

IN PARTNERSHIP WITH:
Université de Grenoble Alpes

Activity Report 2018

Project-Team AIRSEA

mathematics and computing applied to
oceanic and atmospheric flows

IN COLLABORATION WITH: Laboratoire Jean Kuntzmann (LJK)

RESEARCH CENTER
Grenoble - Rhône-Alpes

THEME
**Earth, Environmental and Energy
Sciences**

Table of contents

1. Team, Visitors, External Collaborators	1
2. Overall Objectives	2
3. Research Program	2
3.1. Introduction	2
3.2. Modeling for oceanic and atmospheric flows	3
3.3. Model reduction / multiscale algorithms	4
3.4. Dealing with uncertainties	5
3.5. High performance computing	6
4. Application Domains	7
5. New Software and Platforms	8
5.1. AGRIF	8
5.2. BALAISE	8
5.3. NEMOVAR	8
5.4. Sensitivity	9
6. New Results	9
6.1. Modeling for Oceanic and Atmospheric flows	9
6.1.1. Coupling Methods for Oceanic and Atmospheric Models	9
6.1.2. Numerical Schemes for Ocean Modelling	10
6.1.3. Data assimilation for coupled models	11
6.1.4. Optimal control of grids and schemes for ocean model.	11
6.1.5. Nonhydrostatic Modeling	11
6.2. Model reduction / multiscale algorithms	11
6.3. Dealing with uncertainties	13
6.3.1. Sensitivity Analysis	13
6.3.2. Extensions of the replication method for the estimation of Sobol' indices	13
6.3.3. Sensitivity analysis with dependent inputs	14
6.3.4. Global sensitivity analysis for parametrized stochastic differential equations	14
6.3.5. Parameter control in presence of uncertainties: robust estimation of bottom friction	14
6.3.6. Development of a data assimilation method for the calibration and continuous update of wind turbines digital twins	15
6.3.7. Non-Parametric Estimation for Kinetic Diffusions	15
6.3.8. Multivariate Risk Indicators	16
6.4. Assimilation of Images	16
6.4.1. Direct assimilation of image sequences	17
6.4.2. Optimal transport for image assimilation	17
6.5. Land Use and Transport Models Calibration	17
7. Bilateral Contracts and Grants with Industry	17
8. Partnerships and Cooperations	18
8.1. Regional Initiatives	18
8.2. National Initiatives	18
8.2.1. ANR	18
8.2.2. Other Initiatives	18
8.3. European Initiatives	18
8.3.1. FP7 & H2020 Projects	18
8.3.2. Collaborations with Major European Organizations	19
8.4. International Initiatives	19
8.4.1. Inria Associate Teams Not Involved in an Inria International Labs	19
8.4.2. Inria International Partners	19
8.5. International Research Visitors	20

8.5.1.	Visits of International Scientists	20
8.5.2.	Visits to International Teams	20
9.	Dissemination	20
9.1.	Promoting Scientific Activities	20
9.1.1.	Scientific Events Organisation	20
9.1.1.1.	General Chair, Scientific Chair	20
9.1.1.2.	Member of the Organizing Committees	20
9.1.2.	Scientific Events Selection	21
9.1.3.	Journal	21
9.1.3.1.	Member of the Editorial Boards	21
9.1.3.2.	Reviewer - Reviewing Activities	21
9.1.4.	Invited Talks	21
9.1.5.	Leadership within the Scientific Community	22
9.1.6.	Scientific Expertise	22
9.1.7.	Research Administration	22
9.2.	Teaching - Supervision - Juries	22
9.2.1.	Teaching	22
9.2.2.	Supervision	23
9.2.3.	Juries	24
9.3.	Popularization	24
9.3.1.	Internal or external Inria responsibilities	24
9.3.2.	Articles and contents	24
9.3.3.	Education	24
9.3.4.	Interventions	25
9.3.5.	Creation of media or tools for science outreach	26
10.	Bibliography	26

Project-Team AIRSEA

Creation of the Team: 2015 January 01, updated into Project-Team: 2016 April 01

Keywords:

Computer Science and Digital Science:

- A3.1.8. - Big data (production, storage, transfer)
- A6.1.1. - Continuous Modeling (PDE, ODE)
- A6.1.2. - Stochastic Modeling
- A6.1.4. - Multiscale modeling
- A6.1.5. - Multiphysics modeling
- A6.2.1. - Numerical analysis of PDE and ODE
- A6.2.4. - Statistical methods
- A6.2.6. - Optimization
- A6.2.7. - High performance computing
- A6.3.1. - Inverse problems
- A6.3.2. - Data assimilation
- A6.3.4. - Model reduction

Other Research Topics and Application Domains:

- B3.2. - Climate and meteorology
- B3.3.2. - Water: sea & ocean, lake & river
- B3.3.4. - Atmosphere
- B3.4.1. - Natural risks
- B4.3.2. - Hydro-energy
- B4.3.3. - Wind energy
- B9.11.1. - Environmental risks

1. Team, Visitors, External Collaborators

Research Scientists

- Laurent Debreu [Team leader, Inria, Researcher, HDR]
- Christopher Eldred [Inria, Starting Research position]
- Eugene Kazantsev [Inria, Researcher]
- Florian Lemarié [Inria, Researcher]
- Gurvan Madec [CNRS, Senior Researcher, from Dec 2018, HDR]
- Farshid Nazari [Inria, Starting Research position]
- Arthur Vidard [Inria, Researcher, HDR]
- Olivier Zahm [Inria, Researcher, from Feb 2018]

Faculty Members

- Elise Arnaud [Univ Grenoble Alpes, Associate Professor]
- Eric Blayo-Nogret [Univ Grenoble Alpes, Professor, HDR]
- Christine Kazantsev [Univ Grenoble Alpes, Associate Professor]
- François-Xavier Le Dimet [Univ Grenoble Alpes, Emeritus, HDR]
- Maëlle Nodet [Univ Grenoble Alpes, Associate Professor, HDR]
- Clémentine Prieur [Univ Grenoble Alpes, Professor, HDR]

Post-Doctoral Fellows

Matthieu Brachet [Inria, from Nov 2018]
Charles Pelletier [Inria, from Apr 2018 until Jun 2018]

PhD Students

Charles Pelletier [Inria, until Feb 2018]
Mohamed Reda El Amri [IFPEN]
Maria Belen Heredia Guzman [IRSTEA]
Adrien Hirvoas [IFPEN, from Apr 2018]
Philomene Le Gall [Univ Grenoble Alpes, from Oct 2018]
Emilie Duval [Inria, from Oct 2018]
Long Long Li [China Scholarship Council]
Arthur Macherey [Ecole centrale de Nantes, from Apr 2018]
Sophie Thery [Univ Grenoble Alpes]
Victor Trappler [Univ Grenoble Alpes]

Technical staff

Maurice Bremond [Inria]
Roland Patoum [Inria, until May 2018]
Laurence Viry [Univ Grenoble Alpes]

Interns

Philomene Le Gall [Univ Grenoble Alpes, from Apr 2018 until Sep 2018]
Emilie Duval [CNRS, from Mar 2018 until Sep 2018]
Natalie Noun [Inria, from Apr 2018 until Sep 2018]

Administrative Assistant

Annie Simon [Inria]

Visiting Scientist

Nicholas Kevlahan [McMaster Univ, Canada, from Sep 2018]

2. Overall Objectives

2.1. Overall Objectives

The general scope of the AIRSEA project-team is to develop *mathematical and computational methods for the modeling of oceanic and atmospheric flows*. The mathematical tools used involve both *deterministic and statistical approaches*. The main research topics cover a) modeling and coupling b) model reduction for sensitivity analysis, coupling and multiscale optimizations c) sensitivity analysis, parameter estimation and risk assessment d) algorithms for high performance computing. The range of application is from climate modeling to the prediction of extreme events.

3. Research Program

3.1. Introduction

Recent events have raised questions regarding the social and economic implications of anthropic alterations of the Earth system, i.e. climate change and the associated risks of increasing extreme events. Ocean and atmosphere, coupled with other components (continent and ice) are the building blocks of the Earth system. A better understanding of the ocean atmosphere system is a key ingredient for improving prediction of such events. Numerical models are essential tools to understand processes, and simulate and forecast events at various space and time scales. Geophysical flows generally have a number of characteristics that make it difficult to model them. This justifies the development of specifically adapted mathematical methods:

- Geophysical flows are strongly non-linear. Therefore, they exhibit interactions between different scales, and unresolved small scales (smaller than mesh size) of the flows have to be **parameterized** in the equations.
- Geophysical fluids are non closed systems. They are open-ended in their scope for including and dynamically coupling different physical processes (e.g., atmosphere, ocean, continental water, etc). **Coupling** algorithms are thus of primary importance to account for potentially significant feedback.
- Numerical models contain parameters which cannot be estimated accurately either because they are difficult to measure or because they represent some poorly known subgrid phenomena. There is thus a need for **dealing with uncertainties**. This is further complicated by the turbulent nature of geophysical fluids.
- The computational cost of geophysical flow simulations is huge, thus requiring the use of **reduced models, multiscale methods** and the design of algorithms ready for **high performance computing** platforms.

Our scientific objectives are divided into four major points. The first objective focuses on developing advanced mathematical methods for both the ocean and atmosphere, and the coupling of these two components. The second objective is to investigate the derivation and use of model reduction to face problems associated with the numerical cost of our applications. The third objective is directed toward the management of uncertainty in numerical simulations. The last objective deals with efficient numerical algorithms for new computing platforms. As mentioned above, the targeted applications cover oceanic and atmospheric modeling and related extreme events using a hierarchy of models of increasing complexity.

3.2. Modeling for oceanic and atmospheric flows

Current numerical oceanic and atmospheric models suffer from a number of well-identified problems. These problems are mainly related to lack of horizontal and vertical resolution, thus requiring the parameterization of unresolved (subgrid scale) processes and control of discretization errors in order to fulfill criteria related to the particular underlying physics of rotating and strongly stratified flows. Oceanic and atmospheric coupled models are increasingly used in a wide range of applications from global to regional scales. Assessment of the reliability of those coupled models is an emerging topic as the spread among the solutions of existing models (e.g., for climate change predictions) has not been reduced with the new generation models when compared to the older ones.

Advanced methods for modeling 3D rotating and stratified flows The continuous increase of computational power and the resulting finer grid resolutions have triggered a recent regain of interest in numerical methods and their relation to physical processes. Going beyond present knowledge requires a better understanding of numerical dispersion/dissipation ranges and their connection to model fine scales. Removing the leading order truncation error of numerical schemes is thus an active topic of research and each mathematical tool has to adapt to the characteristics of three dimensional stratified and rotating flows. Studying the link between discretization errors and subgrid scale parameterizations is also arguably one of the main challenges.

Complexity of the geometry, boundary layers, strong stratification and lack of resolution are the main sources of discretization errors in the numerical simulation of geophysical flows. This emphasizes the importance of the definition of the computational grids (and coordinate systems) both in horizontal and vertical directions, and the necessity of truly multi resolution approaches. At the same time, the role of the small scale dynamics on large scale circulation has to be taken into account. Such parameterizations may be of deterministic as well as stochastic nature and both approaches are taken by the AIRSEA team. The design of numerical schemes consistent with the parameterizations is also arguably one of the main challenges for the coming years. This work is complementary and linked to that on parameters estimation described in 3.4.

Ocean Atmosphere interactions and formulation of coupled models State-of-the-art climate models (CMs) are complex systems under continuous development. A fundamental aspect of climate modeling is the representation of air-sea interactions. This covers a large range of issues: parameterizations of atmospheric and oceanic boundary layers, estimation of air-sea fluxes, time-space numerical schemes, non conforming

grids, coupling algorithms ...Many developments related to these different aspects were performed over the last 10-15 years, but were in general conducted independently of each other.

The aim of our work is to revisit and enrich several aspects of the representation of air-sea interactions in CMs, paying special attention to their overall consistency with appropriate mathematical tools. We intend to work consistently on the physics and numerics. Using the theoretical framework of global-in-time Schwarz methods, our aim is to analyze the mathematical formulation of the parameterizations in a coupling perspective. From this study, we expect improved predictability in coupled models (this aspect will be studied using techniques described in 3.4). Complementary work on space-time nonconformities and acceleration of convergence of Schwarz-like iterative methods (see 6.1.1) are also conducted.

3.3. Model reduction / multiscale algorithms

The high computational cost of the applications is a common and major concern to have in mind when deriving new methodological approaches. This cost increases dramatically with the use of sensitivity analysis or parameter estimation methods, and more generally with methods that require a potentially large number of model integrations.

A dimension reduction, using either stochastic or deterministic methods, is a way to reduce significantly the number of degrees of freedom, and therefore the calculation time, of a numerical model.

Model reduction Reduction methods can be deterministic (proper orthogonal decomposition, other reduced bases) or stochastic (polynomial chaos, Gaussian processes, kriging), and both fields of research are very active. Choosing one method over another strongly depends on the targeted application, which can be as varied as real-time computation, sensitivity analysis (see e.g., section 6.3.1) or optimisation for parameter estimation (see below).

Our goals are multiple, but they share a common need for certified error bounds on the output. Our team has a 4-year history of working on certified reduction methods and has a unique positioning at the interface between deterministic and stochastic approaches. Thus, it seems interesting to conduct a thorough comparison of the two alternatives in the context of sensitivity analysis. Efforts will also be directed toward the development of efficient greedy algorithms for the reduction, and the derivation of goal-oriented sharp error bounds for non linear models and/or non linear outputs of interest. This will be complementary to our work on the deterministic reduction of parametrized viscous Burgers and Shallow Water equations where the objective is to obtain sharp error bounds to provide confidence intervals for the estimation of sensitivity indices.

Reduced models for coupling applications Global and regional high-resolution oceanic models are either coupled to an atmospheric model or forced at the air-sea interface by fluxes computed empirically preventing proper physical feedback between the two media. Thanks to high-resolution observational studies, the existence of air-sea interactions at oceanic mesoscales (i.e., at $\mathcal{O}(1km)$ scales) have been unambiguously shown. Those interactions can be represented in coupled models only if the oceanic and atmospheric models are run on the same high-resolution computational grid, and are absent in a forced mode. Fully coupled models at high-resolution are seldom used because of their prohibitive computational cost. The derivation of a reduced model as an alternative between a forced mode and the use of a full atmospheric model is an open problem.

Multiphysics coupling often requires iterative methods to obtain a mathematically correct numerical solution. To mitigate the cost of the iterations, we will investigate the possibility of using reduced-order models for the iterative process. We will consider different ways of deriving a reduced model: coarsening of the resolution, degradation of the physics and/or numerical schemes, or simplification of the governing equations. At a mathematical level, we will strive to study the well-posedness and the convergence properties when reduced models are used. Indeed, running an atmospheric model at the same resolution as the ocean model is generally too expensive to be manageable, even for moderate resolution applications. To account for important fine-scale interactions in the computation of the air-sea boundary condition, the objective is to derive a simplified boundary layer model that is able to represent important 3D turbulent features in the marine atmospheric boundary layer.

Reduced models for multiscale optimization The field of multigrid methods for optimisation has known a tremendous development over the past few decades. However, it has not been applied to oceanic and atmospheric problems apart from some crude (non-converging) approximations or applications to simplified and low dimensional models. This is mainly due to the high complexity of such models and to the difficulty in handling several grids at the same time. Moreover, due to complex boundaries and physical phenomena, the grid interactions and transfer operators are not trivial to define.

Multigrid solvers (or multigrid preconditioners) are efficient methods for the solution of variational data assimilation problems. We would like to take advantage of these methods to tackle the optimization problem in high dimensional space. High dimensional control space is obtained when dealing with parameter fields estimation, or with control of the full 4D (space time) trajectory. It is important since it enables us to take into account model errors. In that case, multigrid methods can be used to solve the large scales of the problem at a lower cost, this being potentially coupled with a scale decomposition of the variables themselves.

3.4. Dealing with uncertainties

There are many sources of uncertainties in numerical models. They are due to imperfect external forcing, poorly known parameters, missing physics and discretization errors. Studying these uncertainties and their impact on the simulations is a challenge, mostly because of the high dimensionality and non-linear nature of the systems. To deal with these uncertainties we work on three axes of research, which are linked: sensitivity analysis, parameter estimation and risk assessment. They are based on either stochastic or deterministic methods.

Sensitivity analysis Sensitivity analysis (SA), which links uncertainty in the model inputs to uncertainty in the model outputs, is a powerful tool for model design and validation. First, it can be a pre-stage for parameter estimation (see 3.4), allowing for the selection of the more significant parameters. Second, SA permits understanding and quantifying (possibly non-linear) interactions induced by the different processes defining e.g., realistic ocean atmosphere models. Finally SA allows for validation of models, checking that the estimated sensitivities are consistent with what is expected by the theory. On ocean, atmosphere and coupled systems, only first order deterministic SA are performed, neglecting the initialization process (data assimilation). AIRSEA members and collaborators proposed to use second order information to provide consistent sensitivity measures, but so far it has only been applied to simple academic systems. Metamodels are now commonly used, due to the cost induced by each evaluation of complex numerical models: mostly Gaussian processes, whose probabilistic framework allows for the development of specific adaptive designs, and polynomial chaos not only in the context of intrusive Galerkin approaches but also in a black-box approach. Until recently, global SA was based primarily on a set of engineering practices. New mathematical and methodological developments have led to the numerical computation of Sobol' indices, with confidence intervals assessing for both metamodel and estimation errors. Approaches have also been extended to the case of dependent entries, functional inputs and/or output and stochastic numerical codes. Other types of indices and generalizations of Sobol' indices have also been introduced.

Concerning the stochastic approach to SA we plan to work with parameters that show spatio-temporal dependencies and to continue toward more realistic applications where the input space is of huge dimension with highly correlated components. Sensitivity analysis for dependent inputs also introduces new challenges. In our applicative context, it would seem prudent to carefully learn the spatio-temporal dependences before running a global SA. In the deterministic framework we focus on second order approaches where the sought sensitivities are related to the optimality system rather than to the model; i.e., we consider the whole forecasting system (model plus initialization through data assimilation).

All these methods allow for computing sensitivities and more importantly a posteriori error statistics.

Parameter estimation Advanced parameter estimation methods are barely used in ocean, atmosphere and coupled systems, mostly due to a difficulty of deriving adequate response functions, a lack of knowledge of these methods in the ocean-atmosphere community, and also to the huge associated computing costs. In the presence of strong uncertainties on the model but also on parameter values, simulation and inference are

closely associated. Filtering for data assimilation and Approximate Bayesian Computation (ABC) are two examples of such association.

Stochastic approach can be compared with the deterministic approach, which allows to determine the sensitivity of the flow to parameters and optimize their values relying on data assimilation. This approach is already shown to be capable of selecting a reduced space of the most influent parameters in the local parameter space and to adapt their values in view of correcting errors committed by the numerical approximation. This approach assumes the use of automatic differentiation of the source code with respect to the model parameters, and optimization of the obtained raw code.

AIRSEA assembles all the required expertise to tackle these difficulties. As mentioned previously, the choice of parameterization schemes and their tuning has a significant impact on the result of model simulations. Our research will focus on parameter estimation for parameterized Partial Differential Equations (PDEs) and also for parameterized Stochastic Differential Equations (SDEs). Deterministic approaches are based on optimal control methods and are local in the parameter space (i.e., the result depends on the starting point of the estimation) but thanks to adjoint methods they can cope with a large number of unknowns that can also vary in space and time. Multiscale optimization techniques as described in 6.2 will be one of the tools used. This in turn can be used either to propose a better (and smaller) parameter set or as a criterion for discriminating parameterization schemes. Statistical methods are global in the parameter state but may suffer from the curse of dimensionality. However, the notion of parameter can also be extended to functional parameters. We may consider as parameter a functional entity such as a boundary condition on time, or a probability density function in a stationary regime. For these purposes, non-parametric estimation will also be considered as an alternative.

Risk assessment Risk assessment in the multivariate setting suffers from a lack of consensus on the choice of indicators. Moreover, once the indicators are designed, it still remains to develop estimation procedures, efficient even for high risk levels. Recent developments for the assessment of financial risk have to be considered with caution as methods may differ pertaining to general financial decisions or environmental risk assessment. Modeling and quantifying uncertainties related to extreme events is of central interest in environmental sciences. In relation to our scientific targets, risk assessment is very important in several areas: hydrological extreme events, cyclone intensity, storm surges...Environmental risks most of the time involve several aspects which are often correlated. Moreover, even in the ideal case where the focus is on a single risk source, we have to face the temporal and spatial nature of environmental extreme events. The study of extremes within a spatio-temporal framework remains an emerging field where the development of adapted statistical methods could lead to major progress in terms of geophysical understanding and risk assessment thus coupling data and model information for risk assessment.

Based on the above considerations we aim to answer the following scientific questions: how to measure risk in a multivariate/spatial framework? How to estimate risk in a non stationary context? How to reduce dimension (see 3.3) for a better estimation of spatial risk?

Extreme events are rare, which means there is little data available to make inferences of risk measures. Risk assessment based on observation therefore relies on multivariate extreme value theory. Interacting particle systems for the analysis of rare events is commonly used in the community of computer experiments. An open question is the pertinence of such tools for the evaluation of environmental risk.

Most numerical models are unable to accurately reproduce extreme events. There is therefore a real need to develop efficient assimilation methods for the coupling of numerical models and extreme data.

3.5. High performance computing

Methods for sensitivity analysis, parameter estimation and risk assessment are extremely costly due to the necessary number of model evaluations. This number of simulations require considerable computational resources, depends on the complexity of the application, the number of input variables and desired quality of approximations. To this aim, the AIRSEA team is an intensive user of HPC computing platforms, particularly grid computing platforms. The associated grid deployment has to take into account the scheduling of a huge number of computational requests and the links with data-management between these requests, all of these as

automatically as possible. In addition, there is an increasing need to propose efficient numerical algorithms specifically designed for new (or future) computing architectures and this is part of our scientific objectives. According to the computational cost of our applications, the evolution of high performance computing platforms has to be taken into account for several reasons. While our applications are able to exploit space parallelism to its full extent (oceanic and atmospheric models are traditionally based on a spatial domain decomposition method), the spatial discretization step size limits the efficiency of traditional parallel methods. Thus the inherent parallelism is modest, particularly for the case of relative coarse resolution but with very long integration time (e.g., climate modeling). Paths toward new programming paradigms are thus needed. As a step in that direction, we plan to focus our research on parallel in time methods.

New numerical algorithms for high performance computing Parallel in time methods can be classified into three main groups. In the first group, we find methods using parallelism across the method, such as parallel integrators for ordinary differential equations. The second group considers parallelism across the problem. Falling into this category are methods such as waveform relaxation where the space-time system is decomposed into a set of subsystems which can then be solved independently using some form of relaxation techniques or multigrid reduction in time. The third group of methods focuses on parallelism across the steps. One of the best known algorithms in this family is parareal. Other methods combining the strengths of those listed above (e.g., PFASST) are currently under investigation in the community.

Parallel in time methods are iterative methods that may require a large number of iteration before convergence. Our first focus will be on the convergence analysis of parallel in time (Parareal / Schwarz) methods for the equation systems of oceanic and atmospheric models. Our second objective will be on the construction of fast (approximate) integrators for these systems. This part is naturally linked to the model reduction methods of section (6.2.1). Fast approximate integrators are required both in the Schwarz algorithm (where a first guess of the boundary conditions is required) and in the Parareal algorithm (where the fast integrator is used to connect the different time windows). Our main application of these methods will be on climate (i.e., very long time) simulations. Our second application of parallel in time methods will be in the context of optimization methods. In fact, one of the major drawbacks of the optimal control techniques used in 3.4 is a lack of intrinsic parallelism in comparison with ensemble methods. Here, parallel in time methods also offer ways to better efficiency. The mathematical key point is centered on how to efficiently couple two iterative methods (i.e., parallel in time and optimization methods).

4. Application Domains

4.1. The Ocean-Atmosphere System

The evolution of natural systems, in the short, mid, or long term, has extremely important consequences for both the global Earth system and humanity. Forecasting this evolution is thus a major challenge from the scientific, economic, and human viewpoints.

Humanity has to face the problem of **global warming**, brought on by the emission of greenhouse gases from human activities. This warming will probably cause huge changes at global and regional scales, in terms of climate, vegetation and biodiversity, with major consequences for local populations. Research has therefore been conducted over the past 15 to 20 years in an effort to model the Earth's climate and forecast its evolution in the 21st century in response to anthropic action.

With regard to short-term forecasts, the best and oldest example is of course **weather forecasting**. Meteorological services have been providing daily short-term forecasts for several decades which are of crucial importance for numerous human activities.

Numerous other problems can also be mentioned, like **seasonal weather forecasting** (to enable powerful phenomena like an El Niño event or a drought period to be anticipated a few months in advance), **operational oceanography** (short-term forecasts of the evolution of the ocean system to provide services for the fishing industry, ship routing, defense, or the fight against marine pollution) or the prediction of **floods**.

As mentioned previously, mathematical and numerical tools are omnipresent and play a fundamental role in these areas of research. In this context, the vocation of AIRSEA is not to carry out numerical prediction, but to address mathematical issues raised by the development of prediction systems for these application fields, in close collaboration with geophysicists.

5. New Software and Platforms

5.1. AGRIF

Adaptive Grid Refinement In Fortran

KEYWORD: Mesh refinement

SCIENTIFIC DESCRIPTION: AGRIF is a Fortran 90 package for the integration of full adaptive mesh refinement (AMR) features within a multidimensional finite difference model written in Fortran. Its main objective is to simplify the integration of AMR potentialities within an existing model with minimal changes. Capabilities of this package include the management of an arbitrary number of grids, horizontal and/or vertical refinements, dynamic regridding, parallelization of the grids interactions on distributed memory computers. AGRIF requires the model to be discretized on a structured grid, like it is typically done in ocean or atmosphere modelling.

NEWS OF THE YEAR: In 2017, the multiresolution capabilities of the AGRIF software have been extended to be able to treat a much larger number of grids. In particular, the load balancing algorithms have been greatly improved.

- Participants: Roland Patoum and Laurent Debreu
- Contact: Laurent Debreu
- Publications: [Numerical and experimental approach for a better physical description of submesoscale processes : A north-western Mediterranean Sea case - AGRIF: Adaptive Grid Refinement in Fortran](#)
- URL: <http://www-ljk.imag.fr/MOISE/AGRIF>

5.2. BALAISE

Bibliothèque d'Assimilation Lagrangienne Adaptée aux Images Séquencées en Environnement

KEYWORDS: Multi-scale analysis - Data assimilation - Optimal control

FUNCTIONAL DESCRIPTION: BALAISE (Bibliothèque d'Assimilation Lagrangienne Adaptée aux Images Séquencées en Environnement) is a test bed for image data assimilation. It includes a shallow water model, a multi-scale decomposition library and an assimilation suite.

- Contact: Patrick Vidard

5.3. NEMOVAR

Variational data assimilation for NEMO

KEYWORDS: Oceanography - Data assimilation - Adjoint method - Optimal control

FUNCTIONAL DESCRIPTION: NEMOVAR is a state-of-the-art multi-incremental variational data assimilation system with both 3D and 4D var capabilities, and which is designed to work with NEMO on the native ORCA grids. The background error covariance matrix is modelled using balance operators for the multivariate component and a diffusion operator for the univariate component. It can also be formulated as a linear combination of covariance models to take into account multiple correlation length scales associated with ocean variability on different scales. NEMOVAR has recently been enhanced with the addition of ensemble data assimilation and multi-grid assimilation capabilities. It is used operationally in both ECMWF and the Met Office (UK)

- Partners: CERFACS - ECMWF - Met Office
- Contact: Patrick Vidard

5.4. Sensitivity

FUNCTIONAL DESCRIPTION: This package is useful for conducting sensitivity analysis of complex computer codes.

- Contact: Laurent Gilquin
- URL: <https://cran.r-project.org/web/packages/sensitivity/index.html>

6. New Results

6.1. Modeling for Oceanic and Atmospheric flows

6.1.1. Coupling Methods for Oceanic and Atmospheric Models

Participants: Eric Blayo, Florian Lemarié, Sophie Thery.

Coupling methods routinely used in regional and global climate models do not provide the exact solution to the ocean-atmosphere problem, but an approximation of one [72]. For the last few years we have been actively working on the analysis of ocean-atmosphere coupling both in terms of its continuous and numerical formulation. Our activities over the last few years can be divided into four general topics

1. *Stability and consistency analysis of existing coupling methods:* in [72] we showed that the usual methods used in the context of ocean-atmosphere coupling are prone to splitting errors because they correspond to only one iteration of an iterative process without reaching convergence. Moreover, those methods have an additional condition for the coupling to be stable even if unconditionally stable time stepping algorithms are used. This last remark was further studied recently in [47] and it turned out to be a major source of instability in atmosphere-snow coupling.
2. *Study of physics-dynamics coupling:* during the PhD-thesis of Charles Pelletier (funded by Inria and defended on Feb. 15, 2018, [2]) the scope was on including the formulation of physical parameterizations in the theoretical analysis of the coupling, in particular the parameterization schemes to compute air-sea fluxes [79]. To do so, a metamodel representative of the behavior of the full parameterization but with a continuous form easier to manipulate has been derived thanks to a sensitivity analysis. This metamodel is more adequate to conduct the mathematical analysis of the coupling while being physically satisfactory [80]. In parallel we have contributed to a general review gathering the main international specialists on the topic [64]. More recently we have started to work specifically on the discretization methods for the parameterization of planetary boundary layers in climate models [27] which takes the form of a nonstationary nonlinear parabolic equation. The objective is to derive a discretization for which we could prove nonlinear stability criteria and show robustness to large variations in parabolic Courant number while being consistent with our knowledge of the underlying physical principles (e.g. the Monin-Obukhov theory in the surface layer).
3. *Design of a coupled single column model:* in order to focus on specific problems of ocean-atmosphere coupling, a work on simplified equation sets has been started. The aim is to implement a one-dimensional (in the vertical direction) coupled model with physical parameterizations representative of those used in realistic models. Thanks to this simplified coupled model the objective is to develop a benchmark suite for coupled models evaluation. Last year the single column oceanic and atmospheric components have been developed and coupled during the PhD-thesis of Rémi Pellerej (defended on Mar. 26, 2018) and in the framework of the SIMBAD project [17]. A publication describing this model is currently in preparation for the Geoscientific Model Development journal.

4. *Analysis of air-sea-wave interactions in realistic high-resolution realistic simulations*: part of our activity has been in collaboration with atmosphericists and physical oceanographers to study the impact on some modeling assumptions (e.g. [73]) in large-scale realistic ocean-atmosphere coupled simulations [14]. Moreover, within the ALBATROS project, we have contributed to the development of a 2-way coupling between an ocean global circulation model (NEMO) with a surface wave model (WW3). Such coupling is not straightforward to implement since it requires modifications of the governing equations, boundary conditions and subgrid scale closures in the oceanic model. A paper is currently under review in Geoscientific Model Development journal on that topic.
5. *Efficient coupling methods*: we have been developing coupling approaches for several years, based on so-called Schwarz algorithms. In particular, we addressed the development of efficient interface conditions for multi-physics problems representative of air-sea coupling [28] (paper in preparation). This work is done in the framework of S. Théry PhD (started in fall 2017).

These topics are addressed through strong collaborations between the applied mathematicians and the climate community (Meteo-France, Ifremer, LMD, and LOCEAN). Indeed, Our work on ocean-atmosphere coupling has steadily matured over the last few years and has reached a point where it triggered interest from the climate community. Through the funding of the COCOA ANR project (started in January 2017, PI: E. Blayo), Airsea team members play a major role in the structuration of a multi-disciplinary scientific community working on ocean-atmosphere coupling spanning a broad range from mathematical theory to practical implementations in climate models. An expected outcome of this project should be the design of a benchmark suite of idealized coupled test cases representative of known issues in coupled models. Such idealized test cases should motivate further collaborations at an international level.

6.1.2. Numerical Schemes for Ocean Modelling

Participants: Eric Blayo, Matthieu Brachet, Laurent Debreu, Emilie Duval, Nicholas Kevlahan, Florian Lemarié, Christopher Eldred, Farshid Nazari.

The increase of model resolution naturally leads to the representation of a wider energy spectrum. As a result, in recent years, the understanding of oceanic submesoscale dynamics has significantly improved. However, dissipation in submesoscale models remains dominated by numerical constraints rather than physical ones. Effective resolution is limited by the numerical dissipation range, which is a function of the model numerical filters (assuming that dispersive numerical modes are efficiently removed). A review paper on coastal ocean models has been written with German colleagues and has been published in Ocean Modelling ([11]).

F. Lemarié and L. Debreu (with H. Burchard, K. Klingbeil and J. Sainte-Marie) have organized the international COMMODORE workshop on numerical methods for oceanic models (Paris, Sept. 17-19, 2018). <https://commodore2018.sciencesconf.org/>, see [12] for a summary of the scientific discussions

With the increase of resolution, the hydrostatic assumption becomes less valid and the AIRSEA group also works on the development of non-hydrostatic ocean models. The treatment of non-hydrostatic incompressible flows leads to a 3D elliptic system for pressure that can be ill conditioned in particular with non geopotential vertical coordinates. That is why we favor the use of the non-hydrostatic compressible equations that removes the need for a 3D resolution at the price of reincluding acoustic waves [24].

In addition, Emilie Duval started her PhD in September 2018 on the coupling between the hydrostatic incompressible and non-hydrostatic compressible equations.

The team is involved in the HEAT (Highly Efficient Atmospheric Modelling) ANR project. This project aims at developing a new atmospheric dynamical core (DYNAMICO) discretized on an icosahedral grid. This project is in collaboration with Ecole Polytechnique, Meteo-France, LMD, LSCE and CERFACS. This year we worked on dispersion analysis of compatible Galerkin schemes for shallow water model both in 1D ([5]) and 2D ([39]). In addition, we worked on the discrete formulation of the thermal rotating shallow water equations. This formulation, based on quasi-Hamiltonian discretizations methods, allows for the first time total mass, buoyancy and energy conservation to machine precision ([4]).

6.1.3. Data assimilation for coupled models

In the context of operational meteorology and oceanography, forecast skills heavily rely on proper combination of model prediction and available observations via data assimilation techniques. Historically, numerical weather prediction is made separately for the ocean and the atmosphere in an uncoupled way. However, in recent years, fully coupled ocean-atmosphere models are increasingly used in operational centers to improve the reliability of seasonal forecasts and tropical cyclones predictions. For coupled problems, the use of separated data assimilation schemes in each medium is not satisfactory since the result of such assimilation process is generally inconsistent across the interface, thus leading to unacceptable artefacts. Hence, there is a strong need for adapting existing data assimilation techniques to the coupled framework. As part of our ERACLIM2 contribution, R. Pellerej started a PhD on that topic late 2014 and defended it early 2018 [1]. Three general data assimilation algorithms, based on variational data assimilation techniques, have been developed and applied to a single column coupled model. The dynamical equations of the considered problem are coupled using an iterative Schwarz domain decomposition method. The aim is to properly take into account the coupling in the assimilation process in order to obtain a coupled solution close to the observations while satisfying the physical conditions across the air-sea interface. Results shows significant improvement compared to the usual approach on this simple system. The aforementioned system has been coded within the OOPS framework (Object Oriented Prediction System) in order to ease the transfer to more complex/realistic models.

Finally, CASIS, a new collaborative project with Mercator Océan has started late 2017 in order to extend developments to iterative Kalman smoother data assimilation scheme, in the framework of a coupled ocean-atmospheric boundary layer context.

6.1.4. Optimal control of grids and schemes for ocean model.

Participants: Laurent Debreu, Eugene Kazantsev.

In [33], variational data assimilation technique is applied to a simple bidimensional wave equation that simulates propagation of internal gravity waves in the ocean in order to control grids and numerical schemes. Grid steps of the vertical grid, Brunt-Vaisala frequency and approximation of the horizontal derivative were used as control parameters either separately or in the joint control. Obtained results show that optimized parameters may partially compensate errors committed by numerical scheme due to insufficient grid resolution.

Optimal vertical grid steps and coefficients in horizontal derivative approximation found in the variational control procedure allow us to get the model solution that is rather close to the solution of the reference model. The error in the wave velocity on the coarse grid is mostly compensated in experiments with joint control of parameters while the error in the wave amplitude occurs to be more difficult to correct.

However, optimal grid steps and discretization schemes may be in a disagreement with requirements of other model physics and additional analysis of obtained optimized parameters from the point of view of they agreement with the model is necessary.

6.1.5. Nonhydrostatic Modeling

Participants: Eric Blayo, Laurent Debreu, Emilie Duval.

In the context of the French initiative CROCO (Coastal and Regional Ocean COMMunity model, <https://www.croco-ocean.org>) for the development of a new oceanic modeling system, Emilie Duval started a PhD (Oct. 2018) focused on the design of methods to couple local nonhydrostatic models to larger scale hydrostatic ones. Such a coupling is quite delicate from a mathematical point of view, due to the different nature of hydrostatic and nonhydrostatic equations (where the vertical velocity is either a diagnostic or a prognostic variable).

6.2. Model reduction / multiscale algorithms

6.2.1. Model Order Reduction

Participants: Mohamed Reda El Amri, Youssef Marzouk, Maëlle Nodet, Clémentine Prieur, Alessio Spantini, Olivier Zahm.

Another point developed in the team for sensitivity analysis is model reduction. To be more precise regarding model reduction, the aim is to reduce the number of unknown variables (to be computed by the model), using a well chosen basis. Instead of discretizing the model over a huge grid (with millions of points), the state vector of the model is projected on the subspace spanned by this basis (of a far lesser dimension). The choice of the basis is of course crucial and implies the success or failure of the reduced model. Various model reduction methods offer various choices of basis functions. A well-known method is called “proper orthogonal decomposition” or “principal component analysis”. More recent and sophisticated methods also exist and may be studied, depending on the needs raised by the theoretical study. Model reduction is a natural way to overcome difficulties due to huge computational times due to discretizations on fine grids. In [68], the authors present a reduced basis offline/online procedure for viscous Burgers initial boundary value problem, enabling efficient approximate computation of the solutions of this equation for parametrized viscosity and initial and boundary value data. This procedure comes with a fast-evaluated rigorous error bound certifying the approximation procedure. The numerical experiments in the paper show significant computational savings, as well as efficiency of the error bound.

When a metamodel is used (for example reduced basis metamodel, but also kriging, regression, ...) for estimating sensitivity indices by Monte Carlo type estimation, a twofold error appears: a sampling error and a metamodel error. Deriving confidence intervals taking into account these two sources of uncertainties is of great interest. We obtained results particularly well fitted for reduced basis metamodels [69]. In [66], the authors provide asymptotic confidence intervals in the double limit where the sample size goes to infinity and the metamodel converges to the true model. These results were also adapted to problems related to more general models such as Shallow-Water equations, in the context of the control of an open channel [70].

When considering parameter-dependent PDE, it happens that the quantity of interest is not the PDE’s solution but a linear functional of it. In [67], we have proposed a probabilistic error bound for the reduced output of interest (goal-oriented error bound). By probabilistic we mean that this bound may be violated with small probability. The bound is efficiently and explicitly computable, and we show on different examples that this error bound is sharper than existing ones.

A collaboration has been started with Christophe Prieur (Gipsa-Lab) on the very challenging issue of sensitivity of a controlled system to its control parameters [70]. In [71], we propose a generalization of the probabilistic goal-oriented error estimation in [67] to parameter-dependent nonlinear problems. One aims at applying such results in the previous context of sensitivity of a controlled system.

More recently, in the context of the Inria associate team UNQUESTIONABLE, we have extended the focus of the axis on model order reduction. Our objectives are to understand the kinds of low-dimensional structure that may be present in important geophysical models; and to exploit this low-dimensional structure in order to extend Bayesian approaches to high-dimensional inverse problems, such as those encountered in geophysical applications. Our recent and future efforts are/will be concerned with parameter space dimension reduction techniques, low-rank structures in geophysical models and transport maps tools for probability measure approximation. At the moment, scientific progress has been achieved in different directions, as detailed below: A first paper [45] has been submitted on gradient-based dimension reduction of vector-valued functions. Multivariate functions encountered in high-dimensional uncertainty quantification problems often vary most strongly along a few dominant directions in the input parameter space. In this work, we propose a gradient-based method for detecting these directions and using them to construct ridge approximations of such functions, in the case where the functions are vector-valued. The methodology consists of minimizing an upper bound on the approximation error, obtained by subspace Poincaré inequalities. We have provided a thorough mathematical analysis in the case where the parameter space is equipped with a Gaussian probability measure. A second work [46] has been submitted, which proposes a dimension reduction technique for Bayesian inverse problems with nonlinear forward operators, non-Gaussian priors, and non-Gaussian observation noise. In this work, the likelihood function is approximated by a ridge function, i.e., a map which depends non-trivially only on a few linear combinations of the parameters. The ridge approximation is built by minimizing an upper bound on the Kullback-Leibler divergence between the posterior distribution and its approximation. This bound, obtained via logarithmic Sobolev inequalities, allows one to certify the error of the posterior

approximation. A sample-based approximation of the upper bound is also proposed. In the framework of the PhD thesis of Reda El Amri, a work on data-driven stochastic inversion via functional quantization was submitted. In this paper [36], a new methodology is proposed for solving stochastic inversion problems through computer experiments, the stochasticity being driven by functional random variables. Main tools are a new greedy algorithm for functional quantization, and the adaptation of Stepwise Uncertainty Reduction techniques.

6.3. Dealing with uncertainties

6.3.1. Sensitivity Analysis

Participants: Elise Arnaud, Eric Blayo, Laurent Gilquin, Maria Belén Heredia, François-Xavier Le Dimet, Clémentine Prieur, Laurence Viry.

6.3.1.1. Scientific context

Forecasting geophysical systems require complex models, which sometimes need to be coupled, and which make use of data assimilation. The objective of this project is, for a given output of such a system, to identify the most influential parameters, and to evaluate the effect of uncertainty in input parameters on model output. Existing stochastic tools are not well suited for high dimension problems (in particular time-dependent problems), while deterministic tools are fully applicable but only provide limited information. So the challenge is to gather expertise on one hand on numerical approximation and control of Partial Differential Equations, and on the other hand on stochastic methods for sensitivity analysis, in order to develop and design innovative stochastic solutions to study high dimension models and to propose new hybrid approaches combining the stochastic and deterministic methods.

6.3.2. Extensions of the replication method for the estimation of Sobol' indices

Participants: Elise Arnaud, Eric Blayo, Laurent Gilquin, Alexandre Janon, Clémentine Prieur.

Sensitivity analysis studies how the uncertainty on an output of a mathematical model can be attributed to sources of uncertainty among the inputs. Global sensitivity analysis of complex and expensive mathematical models is a common practice to identify influent inputs and detect the potential interactions between them. Among the large number of available approaches, the variance-based method introduced by Sobol' allows to calculate sensitivity indices called Sobol' indices. Each index gives an estimation of the influence of an individual input or a group of inputs. These indices give an estimation of how the output uncertainty can be apportioned to the uncertainty in the inputs. One can distinguish first-order indices that estimate the main effect from each input or group of inputs from higher-order indices that estimate the corresponding order of interactions between inputs. This estimation procedure requires a significant number of model runs, number that has a polynomial growth rate with respect to the input space dimension. This cost can be prohibitive for time consuming models and only a few number of runs is not enough to retrieve accurate informations about the model inputs.

The use of replicated designs to estimate first-order Sobol' indices has the major advantage of reducing drastically the estimation cost as the number of runs n becomes independent of the input space dimension. The generalization to closed second-order Sobol' indices relies on the replication of randomized orthogonal arrays. However, if the input space is not properly explored, that is if n is too small, the Sobol' indices estimates may not be accurate enough. Gaining in efficiency and assessing the estimate precision still remains an issue, all the more important when one is dealing with limited computational budget.

We designed an approach to render the replication method iterative, enabling the required number of evaluations to be controlled. With this approach, more accurate Sobol' estimates are obtained while recycling previous sets of model evaluations. Its main characteristic is to rely on iterative construction of stratified designs, latin hypercubes and orthogonal arrays [61]

In [7] a new strategy to estimate the full set of first-order and second-order Sobol' indices with only two replicated designs based on orthogonal arrays of strength two. Such a procedure increases the precision of the estimation for a given computation budget. A bootstrap procedure for producing confidence intervals, that are compared to asymptotic ones in the case of first-order indices, is also proposed.

The replicated designs strategy for global sensitivity analysis was also implemented in the applied framework of marine biogeochemical modeling, making use of distributed computing environments [43].

6.3.3. *Sensitivity analysis with dependent inputs*

An important challenge for stochastic sensitivity analysis is to develop methodologies which work for dependent inputs. For the moment, there does not exist conclusive results in that direction. Our aim is to define an analogue of Hoeffding decomposition [65] in the case where input parameters are correlated. Clémentine Prieur supervised Gaëlle Chastaing's PhD thesis on the topic (defended in September 2013) [53]. We obtained first results [54], deriving a general functional ANOVA for dependent inputs, allowing defining new variance based sensitivity indices for correlated inputs. We then adapted various algorithms for the estimation of these new indices. These algorithms make the assumption that among the potential interactions, only few are significant. Two papers have been recently accepted [52], [55]. We also considered the estimation of groups Sobol' indices, with a procedure based on replicated designs [63]. These indices provide information at the level of groups, and not at a finer level, but their interpretation is still rigorous.

Céline Helbert and Clémentine Prieur supervised the PhD thesis of Simon Nanty (funded by CEA Cadarache, and defended in October, 2015). The subject of the thesis is the analysis of uncertainties for numerical codes with temporal and spatio-temporal input variables, with application to safety and impact calculation studies. This study implied functional dependent inputs. A first step was the modeling of these inputs [75]. The whole methodology proposed during the PhD is presented in [76].

More recently, the Shapley value, from econometrics, was proposed as an alternative to quantify the importance of random input variables to a function. Owen [77] derived Shapley value importance for independent inputs and showed that it is bracketed between two different Sobol' indices. Song et al. [82] recently advocated the use of Shapley value for the case of dependent inputs. In a very recent work [78], in collaboration with Art Owen (Stanford's University), we show that Shapley value removes the conceptual problems of functional ANOVA for dependent inputs. We do this with some simple examples where Shapley value leads to intuitively reasonable nearly closed form values. We also investigated further the properties of Shapley effects in [41].

6.3.4. *Global sensitivity analysis for parametrized stochastic differential equations*

Participant: Clémentine Prieur.

Many models are stochastic in nature, and some of them may be driven by parametrized stochastic differential equations. It is important for applications to propose a strategy to perform global sensitivity analysis for such models, in presence of uncertainties on the parameters. In collaboration with Pierre Etoré (DATA department in Grenoble), Clémentine Prieur proposed an approach based on Feynman-Kac formulas [40].

6.3.5. *Parameter control in presence of uncertainties: robust estimation of bottom friction*

Participants: Victor Trappier, Elise Arnaud, Laurent Debreu, Arthur Vidard.

Many physical phenomena are modelled numerically in order to better understand and/or to predict their behaviour. However, some complex and small scale phenomena can not be fully represented in the models. The introduction of ad-hoc correcting terms, can represent these unresolved processes, but they need to be properly estimated.

A good example of this type of problem is the estimation of bottom friction parameters of the ocean floor. This is important because it affects the general circulation. This is particularly the case in coastal areas, especially for its influence on wave breaking. Because of its strong spatial disparity, it is impossible to estimate the bottom friction by direct observation, so it requires to do so indirectly by observing its effects on surface movement. This task is further complicated by the presence of uncertainty in certain other characteristics linking the bottom and the surface (eg boundary conditions). The techniques currently used to adjust these settings are very basic and do not take into account these uncertainties, thereby increasing the error in this estimate.

Classical methods of parameter estimation usually imply the minimisation of an objective function, that measures the error between some observations and the results obtained by a numerical model. In the presence of uncertainties, the minimisation is not straightforward, as the output of the model depends on those uncontrolled inputs and on the control parameter as well. That is why we will aim at minimising the objective function, to get an estimation of the control parameter that is robust to the uncertainties.

The definition of robustness differs depending of the context in which it is used. In this work, two different notions of robustness are considered: robustness by minimising the mean and variance, and robustness based on the distribution of the minimisers of the function. This information on the location of the minimisers is not a novel idea, as it had been applied as a criterion in sequential Bayesian optimisation. However, the constraint of optimality is here relaxed to define a new estimate. To evaluate this estimation, a toy model of a coastal area has been implemented. The control parameter is the bottom friction, upon which classical methods of estimation are applied in a simulation-estimation experiment. The model is then modified to include uncertainties on the boundary conditions in order to apply robust control methods.

6.3.6. Development of a data assimilation method for the calibration and continuous update of wind turbines digital twins

Participants: Adrien Hirvoas, Elise Arnaud, Clémentine Prieur, Arthur Vidard.

In the context of the energy transition, wind power generation is developing rapidly in France and worldwide. Research and innovation on wind resource characterisation, turbin control, coupled mechanical modelling of wind systems or technological development of offshore wind turbines floaters are current research topics.

In particular, the monitoring and the maintenance of wind turbine is becoming a major issue. Current solutions do not take full advantage of the large amount of data provided by sensors placed on modern wind turbines in production. These data could be advantageously used in order to refine the predictions of production, the life of the structure, the control strategies and the planning of maintenance. In this context, it is interesting to optimally combine production data and numerical models in order to obtain highly reliable models of wind turbines. This process is of interest to many industrial and academic groups and is known in many fields of the industry, including the wind industry, as "digital twin".

The objective of Adrien Hirvoas's PhD work is to develop of data assimilation methodology to build the "digital twin" of an onshore wind turbine. Based on measurements, the data assimilation should allow to reduce the uncertainties of the physical parameters of the numerical model developed during the design phase to obtain a highly reliable model. Various ensemble data assimilation approaches are currently under consideration to address the problem.

This work is done in collaboration with IFPEN.

6.3.7. Non-Parametric Estimation for Kinetic Diffusions

Participants: Clémentine Prieur, Jose Raphael Leon Ramos.

This research is the subject of a collaboration with Chile and Uruguay. More precisely, we started working with Venezuela. Due to the crisis in Venezuela, our main collaborator on that topic moved to Uruguay.

We are focusing our attention on models derived from the linear Fokker-Planck equation. From a probabilistic viewpoint, these models have received particular attention in recent years, since they are a basic example for hypercoercivity. In fact, even though completely degenerated, these models are hypoelliptic and still verify some properties of coercivity, in a broad sense of the word. Such models often appear in the fields of mechanics, finance and even biology. For such models we believe it appropriate to build statistical non-parametric estimation tools. Initial results have been obtained for the estimation of invariant density, in conditions guaranteeing its existence and unicity [48] and when only partial observational data are available. A paper on the non parametric estimation of the drift has been accepted recently [49] (see Samson et al., 2012, for results for parametric models). As far as the estimation of the diffusion term is concerned, a paper has been accepted [49], in collaboration with J.R. Leon (Montevideo, Uruguay) and P. Cattiaux (Toulouse). Recursive estimators have been also proposed by the same authors in [50], also recently accepted. In a

recent collaboration with Adeline Samson from the statistics department in the Lab, we considered adaptive estimation, that is we proposed a data-driven procedure for the choice of the bandwidth parameters.

In [51], we focused on damping Hamiltonian systems under the so-called fluctuation-dissipation condition. Idea in that paper were re-used with applications to neuroscience in [74].

Note that Professor Jose R. Leon (Caracas, Venezuela, Montevideo, Uruguay) was funded by an international Inria Chair, allowing to collaborate further on parameter estimation.

We recently proposed a paper on the use of the Euler scheme for inference purposes, considering reflected diffusions. This paper could be extended to the hypoelliptic framework.

We also have a collaboration with Karine Bertin (Valparaiso, Chile), Nicolas Klutchnikoff (Université Rennes) and Jose R. León (Montevideo, Uruguay) funded by a MATHAMSUD project (2016-2017) and by the LIA/CNRS (2018). We are interested in new adaptive estimators for invariant densities on bounded domains [32], and would like to extend that results to hypo-elliptic diffusions.

6.3.8. *Multivariate Risk Indicators*

Participants: Clémentine Prieur, Patricia Tencaliec.

Studying risks in a spatio-temporal context is a very broad field of research and one that lies at the heart of current concerns at a number of levels (hydrological risk, nuclear risk, financial risk etc.). Stochastic tools for risk analysis must be able to provide a means of determining both the intensity and probability of occurrence of damaging events such as e.g. extreme floods, earthquakes or avalanches. It is important to be able to develop effective methodologies to prevent natural hazards, including e.g. the construction of barrages.

Different risk measures have been proposed in the one-dimensional framework . The most classical ones are the return level (equivalent to the Value at Risk in finance), or the mean excess function (equivalent to the Conditional Tail Expectation CTE). However, most of the time there are multiple risk factors, whose dependence structure has to be taken into account when designing suitable risk estimators. Relatively recent regulation (such as Basel II for banks or Solvency II for insurance) has been a strong driver for the development of realistic spatio-temporal dependence models, as well as for the development of multivariate risk measurements that effectively account for these dependencies.

We refer to [56] for a review of recent extensions of the notion of return level to the multivariate framework. In the context of environmental risk, [81] proposed a generalization of the concept of return period in dimension greater than or equal to two. Michele et al. proposed in a recent study [57] to take into account the duration and not only the intensity of an event for designing what they call the dynamic return period. However, few studies address the issues of statistical inference in the multivariate context. In [58], [60], we proposed non parametric estimators of a multivariate extension of the CTE. As might be expected, the properties of these estimators deteriorate when considering extreme risk levels. In collaboration with Elena Di Bernardino (CNAM, Paris), Clémentine Prieur is working on the extrapolation of the above results to extreme risk levels [35]. This paper has now been accepted for publication.

Elena Di Bernardino, Véronique Maume-Deschamps (Univ. Lyon 1) and Clémentine Prieur also derived an estimator for bivariate tail [59]. The study of tail behavior is of great importance to assess risk.

With Anne-Catherine Favre (LTHE, Grenoble), Clémentine Prieur supervised the PhD thesis of Patricia Tencaliec. We are working on risk assessment, concerning flood data for the Durance drainage basin (France). The PhD thesis started in October 2013 and was defended in February 2017. A first paper on data reconstruction has been accepted [83]. It was a necessary step as the initial series contained many missing data. A second paper is in revision, considering the modeling of precipitation amount with semi-parametric models, modeling both the bulk of the distribution and the tails, but avoiding the arbitrary choice of a threshold. We work in collaboration with Philippe Naveau (LSCE, Paris).

6.4. Assimilation of Images

Participants: Elise Arnaud, François-Xavier Le Dimet, Maëlle Nodet, Arthur Vidard, Long Li.

6.4.1. Direct assimilation of image sequences

At the present time the observation of Earth from space is done by more than thirty satellites. These platforms provide two kinds of observational information:

- Eulerian information as radiance measurements: the radiative properties of the earth and its fluid envelops. These data can be plugged into numerical models by solving some inverse problems.
- Lagrangian information: the movement of fronts and vortices give information on the dynamics of the fluid. Presently this information is scarcely used in meteorology by following small cumulus clouds and using them as Lagrangian tracers, but the selection of these clouds must be done by hand and the altitude of the selected clouds must be known. This is done by using the temperature of the top of the cloud.

Our current developments are targeted at the use of « Level Sets » methods to describe the evolution of the images. The advantage of this approach is that it permits, thanks to the level sets function, to consider the images as a state variable of the problem. We have derived an Optimality System including the level sets of the images. This approach is being applied to the tracking of oceanic oil spills in the framework of a Long Li's Phd in co-supervision with

A collaborative project started with C. Lauvernet (IRSTEA) in order to make use of our image assimilation strategies on the control of pesticide transfer.

6.4.2. Optimal transport for image assimilation

We investigate the use of optimal transport based distances for data assimilation, and in particular for assimilating dense data such as images. The PhD thesis of N. Feyeux studied the impact of using the Wasserstein distance in place of the classical Euclidean distance (pixel to pixel comparison). In a simplified one dimensional framework, we showed that the Wasserstein distance is indeed promising. Data assimilation experiments with the Shallow Water model have been performed and confirm the interest of the Wasserstein distance. Results have been presented at conferences and seminars and a paper has been published at NPG [6].

6.5. Land Use and Transport Models Calibration

Participants: Thomas Capelle, Laurent Gilquin, Clémentine Prieur, Arthur Vidard, Peter Sturm, Elise Arnaud.

Given the complexity of modern urban areas, designing sustainable policies calls for more than sheer expert knowledge. This is especially true of transport or land use policies, because of the strong interplay between the land use and the transportation systems. Land use and transport integrated (LUTI) modelling offers invaluable analysis tools for planners working on transportation and urban projects. Yet, very few local authorities in charge of planning make use of these strategic models. The explanation lies first in the difficulty to calibrate these models, second in the lack of confidence in their results, which itself stems from the absence of any well-defined validation procedure. Our expertise in such matters will probably be valuable for improving the reliability of these models. To that purpose we participated to the building up of the ANR project CITIES led by the STEEP EPI. This project started early 2013 and two PhD about sensitivity analysis and calibration were launched late 2013. Laurent Gilquin defended his PhD in October 2016 [62] and Thomas Capelle defended his in April 2017 and published his latest results in [3].

7. Bilateral Contracts and Grants with Industry

7.1. Bilateral Contracts with Industry

A 2-year contract with Mercator-Ocean on the thematic "The AGRIF software in the NEMO European ocean model": see 5.1

Contract with IFPEN (Institut Français du pétrole et des énergies nouvelles), for the supervision of a PhD (Adrien Hirvoas). Research subject: Development of a data assimilation method for the calibration and continuous update of wind turbines digital twins

The Chair OQUAIDO – for "Optimisation et QUAntification d'Incertitudes pour les Données Onéreuses" in French – is the chair in applied mathematics held at Mines Saint-Étienne (France). It aims at gathering academical and technological partners to work on problems involving costly-to-evaluate numerical simulators for uncertainty quantification, optimization and inverse problems. This Chair, created in January 2016, is the continuation of the projects DICE and ReDICE which respectively covered the periods 2006-2009 and 2011-2015. Reda El Amri's PhD thesis is funded by OQUAIDO.

A 3-year contract (from June 2016 to June 2019) named ALBATROSS with Mercator-Ocean on the topic « Interaction océan, vagues, atmosphère à haute résolution » (PI: F. Lemarié).

8. Partnerships and Cooperations

8.1. Regional Initiatives

C. Prieur is co-leader of work-package 3 of the cross-disciplinary-project Trajectories from Idex Grenoble.

8.2. National Initiatives

8.2.1. ANR

A 4-year contract : ANR COCOA (COmprehensive Coupling approach for the Ocean and the Atmosphere). PI: E. Blayo. (Jan. 2017 - Dec. 2020). Other partners: Laboratoire des Sciences du Climat et de l'Environnement (UMR8212, Gif-sur-Yvette), Laboratoire de Météorologie Dynamique (UMR8539, Paris), Laboratoire d'Océanographie Physique et Spatiale (UMR6523, Brest), Centre National de Recherche Météorologique (UMR3589, Toulouse), Cerfacs (Toulouse). This project aims at revisiting the overall representation of air-sea interactions in coupled ocean-atmosphere models, and particularly in climate models, by coherently considering physical, mathematical, numerical and algorithmic aspects.

A 4-year contract : ANR HEAT (Highly Efficient ATmospheric modelling) <http://www.agence-nationale-recherche.fr/?Project=ANR-14-CE23-0010>.

A 4-year contract : ANR ADOM (Asynchronous Domain decomposition methods)

A 5-year contract with the French Navy (SHOM) on the improvement of the CROCO ocean model <http://www.croco-ocean.org>.

C. Prieur and E. Arnaud are involved as experts in project High-Tune <http://www.agence-nationale-recherche.fr/Projet-ANR-16-CE01-0010> funded by ANR.

8.2.2. Other Initiatives

A. Vidard leads a group of projects gathering multiple partners in France and UK on the topic "Variational Data Assimilation for the NEMO/OPA9 Ocean Model", see 5.3.

C. Prieur chaired GdR MASCOT NUM 2010-2017, in which are also involved M. Nodet, E. Blayo, C. Helbert, E. Arnaud, L. Viry, S. Nanty, L. Gilquin. She is still strongly involved in this group (co-chair) <http://www.gdr-mascotnum.fr/doku.php>.

LEFE/GMMC CASIS, Coupled Assimilation Strategies for the Initialisation of an ocean-atmospheric boundary layer System, A. Vidard in collaboration with Mercator océan

8.3. European Initiatives

8.3.1. FP7 & H2020 Projects

H2020 project IMMERSE (Improving Models for Marine Environment Services) is funded from 2018-12-01 to 2022-11-30 (Inria contact: Florian Lemarié, coordinator: J. Le Sommer, CNRS). The overarching goal of the project is to ensure that the Copernicus Marine Environment Monitoring Service (CMEMS) will have continuing access to world-class marine modelling tools for its next generation systems while leveraging advances in space and information technologies, therefore allowing it to address the ever-increasing and evolving demands for marine monitoring and prediction in the 2020s and beyond.

See also <https://cordis.europa.eu/project/rcn/218810/factsheet/fr>

8.3.2. Collaborations with Major European Organizations

Partner: European Center for Medium Range Weather Forecast. Reading (UK)

World leading Numerical Weather Center, that include an ocean analysis section in order to provide ocean initial condition for the coupled ocean atmosphere forecast. They play a significant role in the NEMOVAR project in which we are also partner.

Partner: Met Office (U.K) National British Numerical Weather and Oceanographic service. Exeter (UK).

We do have a strong collaboration with their ocean initialization team through both our NEMO, NEMO-ASSIM and NEMOVAR activities. They also are our partner in the NEMOVAR consortium.

8.4. International Initiatives

8.4.1. Inria Associate Teams Not Involved in an Inria International Labs

8.4.1.1. UNQUESTIONABLE

Title: UNcertainty QUantification is ESenTial for OceaNic & Atmospheric flows proBLEms.

International Partner:

Massachusetts Institute of Technology (United States) - Aerospace Computational Design Laboratory - Youssef Marzouk

Start year: 2018

See also: <https://team.inria.fr/unquestionable/>

The ability to understand and predict the behavior of geophysical flows is of greatest importance, due to its strong societal impact. Numerical models are essential to describe the evolution of the system (ocean + atmosphere), and involve a large number of parameters, whose knowledge is sometimes really poor. The reliability of the numerical predictions thus requires a step of parameter identification. The Inria-AIRSEA team has a strong expertise in variational approaches for inverse problems. An alternative is the use of particle filters, whose main advantage is their ability to tackle non-gaussian frameworks. However, particle filters suffer from the curse of dimensionality. The main objective of the collaboration we propose between the Inria-AIRSEA team and the MIT UQ group is the understanding of potential low-dimensional structure underlying geophysical applications, then the exploitation of such structures to extend particle filter to high-dimensional applications.

F. Lemarié is involved in the Inria associate team NEMOLOCO with Santiago University (Chile)

8.4.2. Inria International Partners

8.4.2.1. Informal International Partners

C. Prieur collaborates with Jose R. Leon (Universidad de la república de Uruguay, Montevideo).

C. Prieur collaborates with K. Bertin (CIMFAV, Valparaíso).

F. Lemarié and L. Debreu collaborate with Hans Burchard and Knut Klingbeil from the Leibniz-Institut für Ostseeforschung in Warnemünde (Germany).

8.5. International Research Visitors

8.5.1. Visits of International Scientists

Tiangang Cui, associate professor at Monash University (Melbourne, Australia), has visited the AIRSEA team during two weeks in December 2018. The purpose of this visit is to continue the collaboration with O. Zahm on the question of the dimension reduction for Bayesian inverse problems. Tiangang Cui also gave a presentation in the "Bayes in Grenoble" seminar at Inria-Montbonnot (3rd Dec. 2018).

Nicholas Kevlahan, from McMaster University (Canada) is a visiting scientist of the AIRSEA team for 10 months starting September 2018.

8.5.2. Visits to International Teams

Olivier Zahm was invited by Prof. Fabio Nobile to spend one week at EPFL to discuss the possible future collaboration

Clémentine Prieur visited Durham (US) in the framework of the SAMSI program on Quasi-Monte Carlo and High-Dimensional Sampling Methods for Applied Mathematics (QMC). She was invited for a tutorial at the Opening Workshop : August 28 – September 1, 2018. I take part to several working groups of the program.

Clémentine Prieur visited the Isaac Newton Institute for Mathematical Sciences in Cambridge in June 2018. She was invited in the framework of a semester on Uncertainty quantification for complex systems : theory and methodologies.

F.-X. Le Dimet visited the Florida State University during 2 weeks in May 2018. He made one presentation

F.-X. Le Dimet visited the University of Wisconsin during one week in June 2018. He made 2 presentations.

F.-X. Le Dimet visited the Harbin Institute of Technology during two weeks. He gave a 16 hours cours on the Data Assimilation.

9. Dissemination

9.1. Promoting Scientific Activities

9.1.1. Scientific Events Organisation

9.1.1.1. General Chair, Scientific Chair

E. Blayo, E. Cosme and A. Vidard organized a one-week school "Introduction to data assimilation" for doctoral students (Jan. 8-12, 2018).

9.1.1.2. Member of the Organizing Committees

E. Blayo and A. Vidard were members of the organizing committee of the 7th National Conference on Data Assimilation (CNA 2018), held in Rennes Sept. 26-28, 2018.

E. Blayo organized with Pr Hansong Tang (City University of New York) a mini-symposium on domain decomposition and model coupling issues for oceanic and atmospheric flows, within the 25th International Domain Decomposition Conference, DD XXV (St. John's, Canada, July 23-27, 2018).

L. Debreu was the co-organizer of the DRAKKAR workshop on global ocean simulations based on the NEMO platform. <http://pp.ige-grenoble.fr/pageperso/barnierb/WEBDRAKKAR2018/>

F. Lemarié and L. Debreu (with H. Burchard, K. Klingbeil and J. Sainte-Marie) have organized the international COMMODORE workshop on numerical methods for oceanic models (Paris, Sept. 17-19, 2018). <https://commodore2018.sciencesconf.org/>, see [12] for a summary of the scientific discussions.

9.1.2. Scientific Events Selection

9.1.2.1. Member of the Conference Program Committees

Clémentine Prieur was a member of the conference program committee of the annual conference of the GdR MASCOT NUM 2018, Nantes (France), march 21-23, 2018.

9.1.3. Journal

9.1.3.1. Member of the Editorial Boards

F. Lemarié is associate editor of the Journal of Advances in Modeling Earth Systems (JAMES)

C. Prieur is associate editor of the Annales Mathématiques Blaise Pascal, as far as of the journal Computational & Applied Mathematics, which was conceived as the main scientific publication of SBMAC (Brazilian Society of Computational and Applied Mathematics).

9.1.3.2. Reviewer - Reviewing Activities

F. Lemarié received a certificate for outstanding contribution in reviewing in recognition of the contributions made to the Ocean Modelling journal

F. Lemarié: reviewer for Journal of Computational and Applied Mathematics

E. Blayo: reviewer for Journal of Scientific Computing, Communications in Computational Physics

O. Zahm reviewed papers for: ESAIM: Mathematical Modelling and Numerical Analysis (M2AN), Journal Of Computational Physics, Journal on Uncertainty Quantification (JUQ), International Journal for Numerical Methods in Engineering, Aerospace Science and Technology, Computational and Applied Mathematics, Engineering Computations.

9.1.4. Invited Talks

E. Arnaud, M. Nodet. (Se) tromper avec les chiffres. Colloque "Sciences et esprit critique, interroger les certitudes", Maison pour la sciences, Académie de Grenoble, 8 nov. 2018, Grenoble

E. Arnaud. Estimation de paramètre sous incertitude. atelier incertitude du projet IDEX trajectories, 17 mai 2018, Grenoble

F. Lemarié:

- Comod Workshop on "Coastal Ocean Modelling" in Hamburg (Germany) [16]
- Colloque de Bilan et de Prospective du programme LEFE in Clermond-Ferrand (France) [17]

C. Prieur:

- L'école Mathématiques pour l'énergie Nucléaire organised in partnership with GDR MaNu, July, 2-6, 2018.
- 13th International Conference in Monte Carlo & Quasi-Monte Carlo in Scientific Computing, July 1-6, 2018, Rennes, France.
- International workshop on Design of Experiments : New Challenges, April 30-May 4th, 2018, Luminy, France.
- Journée du groupe SIGMA of the SMAI, November, 30 2018, Jussieu (Paris).
- SIAM UQ 2018, 16-19 avril 2018, Garden Grove, Californie, US, invitation to participate in the "Advances in Global Sensitivity Analysis" session.
- Séminaire de Statistique d'Avignon, December, 10, 2018.
- Talk at the Issac Newton Institute in Cambridge (UK, June 2018).

9.1.5. Leadership within the Scientific Community

E. Blayo was the chair of the CNRS-INSU research program LEFE-MANU on mathematical and numerical methods for ocean and atmosphere <http://www.insu.cnrs.fr/lefe> until March 2018.

L. Debreu is the chair of the CNRS-INSU research program LEFE-MANU on mathematical and numerical methods for ocean and atmosphere <http://www.insu.cnrs.fr/lefe> since April 2018.

L. Debreu is the coordinator of the national group COMODO (Numerical Models in Oceanography).

L. Debreu is a member of the steering committee of the CROCO ocean model <https://www.croco-ocean.org>

C. Prieur chairs GdR MASCOT NUM. <http://www.gdr-mascotnum.fr/doku.php>.

9.1.6. Scientific Expertise

E. Arnaud, scientific evaluation for the AAP ANR 2018

E. Arnaud, C. Prieur, scientific expertise for the ANR project HIGH-TUNE

E. Arnaud, evaluation for the AAP Idex formation UGA 2018

F. Lemarié is a member of the CROCO (<https://www.croco-ocean.org/>) scientific committee in charge of the « numerical methods » topic.

F. Lemarié is a member of the NEMO (<https://www.nemo-ocean.eu/>) Developers Committee as external expert.

9.1.7. Research Administration

E. Blayo is a deputy director of the Jean Kuntzmann Lab.

E. Arnaud is in charge of the MAD (Modèles et algorithmes déterministes) department of Laboratoire Jean Kuntzmann

L. Debreu is a member of the scientific evaluation committee of the French Research Institute for Development (IRD).

L. Debreu is the chair of the French LEFE/MANU program on Applied mathematics and numerical methods for the ocean and the atmosphere. <http://www.insu.cnrs.fr/lefe/presentation-manu>

C. Prieur is a member of the Scientific Council of the Mathematical Society of France (SMF).

C. Prieur is a member of the Research Council of UGA.

9.2. Teaching - Supervision - Juries

9.2.1. Teaching

License: E. Arnaud, Mathematics for engineer, 50h, L1, Univ. Grenoble Alpes, France.

License: E. Arnaud, statistics for biologists, 40h, L2, Univ. Grenoble Alpes, France.

Licence: M Nodet, Mathématiques pour l'ingénieur, 50h, L1, Univ. Grenoble Alpes

Licence: E. Blayo, Analyse approfondie, 80h, L1, Univ. Grenoble Alpes.

Licence : C.Kazantsev, Mathématiques outils pour les sciences et l'ingénierie, 76h, L1, Univ. Grenoble Alpes, France

Licence : C.Kazantsev, Mathématiques pour les sciences de l'ingénieur, 60h, L2, Univ. Grenoble Alpes, France

Master: E. Arnaud, Advising students on apprenticeship, 28h, M2, Univ. Grenoble Alpes, France.

Master: E. Arnaud, Inverse problem and data assimilation, 28h, M2, Univ. Grenoble Alpes, France.

Master: C. Prieur and O. Zahm, Model Exploration for Approximation of Complex, High-Dimensional Problems, 18h, M2, Univ. Grenoble Alpes-ENSIMAG, France.

Master: L. Debreu, Numerical methods for ocean models, 14h, M2, ENSTA Bretagne engineer school, Brest.

Master: E. Blayo, PDEs and numerical methods, 43h, M1, Univ. Grenoble Alpes and Ensimag engineer school.

Master: M Nodet Equations aux derivees partielles travaux pratiques, 18h, M1, Univ. Grenoble Alpes

Master: M Nodet Methodes inverses, 18h, M2, Univ. Grenoble, Alpes

Master: M Nodet taught was responsible for the 1st year of the applied mathematics master of Univ. Grenoble, Alpes

Doctorat: E. Blayo and A. Vidard, Introduction to data assimilation, 20h, Univ. Grenoble Alpes

Doctorat: M. Nodet, Data assimilation, 3h, Univ. Grenoble, Alpes

Doctorat: L. Debreu co-organized a one week doctoral training session on numerical modelling of atmospheric and oceanic flows (with F. Hourdin (LMD, Paris), G. Rouillet (UBO, Brest) and T. Dubos (Ecole Polytechnique, Paris)).

Doctorat: F.-X. Le Dimet, Data Assimilation, 16h, Harbin Institute of Technology.

E-learning : M.Nodet, Videos level L1, youtube channel https://www.youtube.com/channel/UCfYhfa8eKzdiM_MYAOoeMiQ

E-learning : E. Arnaud, Mathematics for engineer, L1, Pedagogical resources on <http://math.u-ga.fr> and videos for <http://tinyurl.com/youtube-mat207>

E-learning :E. Arnaud, Inverse problem and data assimilation, L2, Pedagogical resources on <http://math.u-ga.fr>.

9.2.2. Supervision

Intern: Natalie Noun, Characterization of coupling errors in ocean-atmosphere coupled models, M2R, mathématiques appliquées, Université Lyon 1, 6 months, A. Vidard and F. Lemarié.

PhD in progress: Victor Trappler, Parameter control in presence of uncertainties, October 2017, E. Arnaud, L. Debreu and A. Vidard.

PhD in progress: Adrien Hirvoas, Development of a data assimilation method for the calibration and continuous update of wind turbines digital twins, May 2018, E. Arnaud, C. Prieur, F. Caleyron

PhD in progress : Sophie Théry, Numerical study of coupling algorithms and boundary layer parameterizations in climate models. October 2017, E. Blayo and F. Lemarié.

PhD in progress : Emilie Duval, Coupling hydrostatic and nonhydrostatic ocean circulation models. October 2018, L. Debreu and E. Blayo.

PhD in progress: Long Li, Assimilation d'image pour le suivi de polluants, September 2017, A. Vidard, J.-W. Ma (Harbin University, China).

PhD in progress: Reda El Amri, Analyse d'incertitudes et de robustesse pour les modèles à entrées et sorties fonctionnelles, April 2016, Clémentine Prieur, Céline Helbert (Centrale Lyon), funded by IFPEN, in the OQUAIDO chair program.

PhD in progress: Maria Belén Heredia, A generic Bayesian approach for the calibration of advanced snow avalanche models with application to real-time risk assessment conditional to snow conditions, October 2017, Nicolas Eckert (IRSTEA Grenoble), Clémentine Prieur, funded by the OSUG@2020 Labex.

PhD in progress: Philomène Le Gall, Nonparametric non stationarity tests for extremes, October 2018, Clémentine Prieur, Anne-Catherine Favre (IGE, Grenoble), Philippe Naveau (LSCE, Paris), funded by the cross-disciplinary-project Trajectories from Idex Grenoble.

PhD in progress: Arthur Macherey, Uncertainty quantification methods for models described by stochastic differential equations or partial differential equations with a probabilistic interpretation, April 2018, Clémentine Prieur, Anthony Nouy (Ecole Centrale de Nantes), Marie Billaud Friess (Ecole Centrale de Nantes), funded by Inria and Ecole Centrale de Nantes.

PhD : Rémi Pellerej, Étude et développement d'algorithmes d'assimilation de données variationnelle adaptés aux modèles couplés océan-atmosphère, Université Grenoble-Alpes, Mars 2018, A. Vidard, F. Lemarié.

PhD : Charles Pelletier, Etude mathématique du problème de couplage océan-atmosphère incluant les échelles turbulentes, Université Grenoble Alpes, February 15, 2018, E. Blayo and F. Lemarié

9.2.3. *Juries*

E. Blayo:

- February 27, 2018: HDR thesis of Igor Gejadze, Univ. Grenoble Alpes (president)
- March 26, 2018: PhD thesis of Rémi Pellerej, Univ. Grenoble Alpes (president)
- June 28, 2018: PhD thesis of Pedro Colombo, Univ. Grenoble Alpes (president)
- July 3, 2018: PhD thesis of Matthieu Brachet, Université de Lorraine (referee)
- September 21, 2018: PhD thesis of Joseph Bellier, Univ. Grenoble Alpes (president)
- September 25, 2018: PhD thesis of Alexandre Vieira, Univ. Grenoble Alpes (president)

L. Debreu:

- November 12, 2018: PhD thesis of Thibaud Vandamme, Univ. of Toulouse (referee).

E. Arnaud, in charge of ATER recruitment in computer sciences, University Grenoble Alpes

E. Arnaud, member of a recruitment comitee for a "Maitre de conférences", University Grenoble Alpes

M. Nodet was a reviewer for the PhD of R. Ventura

M. Nodet was an expert at the TIPE jury (oral examination for the admission to Grandes Ecoles)

9.3. Popularization

9.3.1. *Internal or external Inria responsibilities*

E.Kazantsev is a memeber of the Local Commission for Permanent Formation of Inria Grenoble - Rhône-Alpes.

9.3.2. *Articles and contents*

Blog : E. Blayo, Les big data peuvent-ils faire la pluie et le beau temps ?, October 25, 2018, <http://binaire.blog.lemonde.fr/2018/10/25/les-big-data-peuvent-ils-faire-la-pluie-et-le-beau-temps/> and <https://theconversation.com/quand-les-big-data-font-la-pluie-et-le-beau-temps-105608>The conversation

Interviews : E. Blayo, Carnets de campagne - France Inter, September 27, 2018

E. Arnaud, "Sans le numérique, pas de prévision météo !" Dossier C'est quoi le numérique. "Le dauphiné des enfants", numéro 14, novembre-décembre 2018, http://www.ledauphinedesenfants.ledauphine.com/numero-archiv/dde2018_14#

In collaboration with teachers, M. Nodet wrote an article about how to set up a "glaciers" for secondary school teachers in Reperes IREM journal [31]

9.3.3. *Education*

E. Arnaud, animation of a "Laboratoire des mathématiques" in Lycée Pablo Neruda (Saint Martin d'Hères), on the subject of math and critical thinking.

C.Kazantsev is a member of an IREM group for creation of scientific activities for professional development of secondary schools teachers.

C.Kazantsev is the creator and animator of the mathematical club for motivated pupils aged from 8 up to 18 years. 10 meetings for about 20 pupils of 2 hours each have been organized on Sunday morning during the year.

C.Kazantsev participated in the meeting "Espace Mathématique Francophone" EMF2018, Gennevilliers, October, 22-26, 2018. Presentation of animations and participation in the working group "Étude des processus de vulgarisation".

C.Kazantsev participated in the elaboration and planning of the permanent exposition of the "Salle de thé" group at the meeting IHP2020, 30 October, Institut Henri Poincaré, Paris.

9.3.4. Interventions

- National events:
 - E. Arnaud, M. Nodet. (Se) tromper avec les chiffres. Colloque "Sciences et esprit critique, interroger les certitudes", Maison pour la sciences, Académie de Grenoble, 8 nov. 2018, Grenoble - intervention in a training days for teachers from Education Nationale
 - M. Nodet facilitated a yearly math club with three secondary schools around Grenoble, aiming pupils to research open projects ("Math en Jeans" initiative)
 - M. Nodet facilitated a workshop about "Math modelling, example with oceanography" for high school and secondary school teachers
 - M. Nodet welcomed schoolchildren for short-time internship and offered a small workshop about oceanography
 - E. Blayo gave several outreach talks, in particular for middle school and high school students, and for more general audiences.
 - Ch. Kazantsev and E. Blayo are strongly involved in the creation of "La Grange des maths", a science popularization center that will be located in Varcès (south of Grenoble), which will offer a huge variety of mathematical hands-on exhibits. See <http://www.la-grange-des-maths.fr/>
 - Ch. Kazantsev participated in the "Fête de la Science", Parvis de Sciences, October, 13.
 - Ch. Kazantsev participated in the "Fille et Maths" day, Décembre, 5, with the presentation of the "La Grange des Maths" center and its activities.
 - Ch. Kazantsev presented the exposition "La recherche se prend au jeu" at the "Culture and mathematical games Salon" by invitation of the Henri Poincaré Institute, Place St Sulpice, Paris, 24-27 May.
- Public exhibitions
 - C.Kazantsev participated in the "Oriël des Maths" and in the "Forum des associations" with the presentation of the "La Grange des Maths" center and its activities. Varcès, March, 11.
 - C.Kazantsev participated at the "Raout de Domène" with the presentation of mathematical animations. Domene, September, 3.
 - C.Kazantsev participated at the "Maths en ville" with the presentation of the "La Grange des Maths" center and its activities. Grenoble, November, 28.
- In educational institutions
 - L. Debreu gave an introductory lecture on the finite element method at the Ecole des Pupilles de l' AIR (superior mathematics)
 - C.Kazantsev presented mathematical animations to pupils of the Poussous school in Varcès for about 80 children during 3 hours. Varcès, March, 15.

9.3.5. Creation of media or tools for science outreach

C.Kazantsev participated in the edition of the Teachers notebooks which explain and advise how to use the "La Grange Suitcases" (sets of mathematical games, problems and animations) destined for primary and secondary schools teachers as well as for the general public.

C.Kazantsev participated in the creation of mathematical activities that can be autonomously used by schoolchildren of primary and secondary schools and by the general public.

E. Arnaud, in charge of the UGA Idex project math@uga : implementation of a collaborative moodle platform <http://math.u-ga.fr> to share pedagogical resources within teachers and towards students.

E. Arnaud, participation to UGA Idex projects Caseine and data@ugat

10. Bibliography

Publications of the year

Doctoral Dissertations and Habilitation Theses

- [1] R. PELLERER. *Study and development of some variational data assimilation methods suitable for ocean-atmosphere coupled models*, Université Grenoble Alpes, March 2018, <https://tel.archives-ouvertes.fr/tel-01806281>
- [2] C. PELLETIER. *Mathematical study of the air-sea coupling problem including turbulent scale effects*, Université Grenoble Alpes, February 2018, <https://tel.archives-ouvertes.fr/tel-01717274>

Articles in International Peer-Reviewed Journals

- [3] T. CAPELLE, P. STURM, A. VIDARD, B. MORTON. *Calibration of the Tranus Land Use Module: Optimisation-Based Algorithms, their Validation, and Parameter Selection by Statistical Model Selection*, in "Computers, Environment and Urban Systems", 2018 [DOI : 10.1016/J.COMPENVURBSYS.2017.04.009], <https://hal.inria.fr/hal-01519654>
- [4] C. ELDRED, T. DUBOS, E. KRITSIKIS. *A Quasi-Hamiltonian Discretization of the Thermal Shallow Water Equations*, in "Journal of Computational Physics", October 2018, pp. 1-53 [DOI : 10.1016/J.JCP.2018.10.038], <https://hal.inria.fr/hal-01847698>
- [5] C. ELDRED, D. LE ROUX. *Dispersion analysis of compatible Galerkin schemes for the 1D shallow water model*, in "Journal of Computational Physics", October 2018, vol. 371, pp. 779-800 [DOI : 10.1016/J.JCP.2018.06.007], <https://hal.archives-ouvertes.fr/hal-01669048>
- [6] N. FEYEUX, A. VIDARD, M. NODET. *Optimal transport for variational data assimilation*, in "Nonlinear Processes in Geophysics", January 2018, vol. 25, n^o 1, pp. 55-66 [DOI : 10.5194/NPG-25-55-2018], <https://hal.archives-ouvertes.fr/hal-01342193>
- [7] L. GILQUIN, E. ARNAUD, C. PRIEUR, A. JANON. *Making best use of permutations to compute sensitivity indices with replicated orthogonal arrays*, in "Reliability Engineering and System Safety", October 2018, pp. 1-12 [DOI : 10.1016/J.RESS.2018.09.010], <https://hal.inria.fr/hal-01558915>

- [8] M. GROSS, H. WAN, P. J. RASCH, P. M. CALDWELL, D. L. WILLIAMSON, D. KLOCKE, C. JABLONOWSKI, D. R. THATCHER, N. WOOD, M. CULLEN, B. BEARE, M. WILLETT, F. LEMARIÉ, E. BLAYO, S. MALARDEL, P. TERMONIA, A. GASSMANN, P. H. LAURITZEN, H. JOHANSEN, C. M. ZARZYCKI, K. SAKAGUCHI, R. LEUNG. *Recent progress and review of Physics Dynamics Coupling in geophysical models*, in "Monthly Weather Review", August 2018, <https://arxiv.org/abs/1605.06480> [DOI : 10.1175/MWR-D-17-0345.1], <https://hal.inria.fr/hal-01323768>
- [9] A. JANON, M. NODET, C. PRIEUR, C. PRIEUR. *Goal-oriented error estimation for parameter-dependent nonlinear problems*, in "ESAIM: Mathematical Modelling and Numerical Analysis", July 2018, vol. 52, n^o 2, pp. 705-728 [DOI : 10.1051/M2AN/2018003], <https://hal.archives-ouvertes.fr/hal-01290887>
- [10] L. A. JIMÉNEZ RUGAMA, L. GILQUIN. *Reliable error estimation for Sobol' indices*, in "Statistics and Computing", July 2018, vol. 28, n^o 4, pp. 725–738 [DOI : 10.1007/s11222-017-9759-1], <https://hal.inria.fr/hal-01358067>
- [11] K. KLINGBEIL, F. LEMARIÉ, L. DEBREU, H. BURCHARD. *The numerics of hydrostatic structured-grid coastal ocean models: state of the art and future perspectives*, in "Ocean Modelling", May 2018, vol. 125, pp. 80-105 [DOI : 10.1016/J.OCEMOD.2018.01.007], <https://hal.inria.fr/hal-01443357>
- [12] F. LEMARIÉ, H. BURCHARD, L. DEBREU, K. KLINGBEIL, J. SAINTE-MARIE. *Advancing dynamical cores of oceanic models across all scales*, in "Bulletin of the American Meteorological Society", November 2018 [DOI : 10.1175/BAMS-D-18-0303.1], <https://hal.inria.fr/hal-01939057>
- [13] L. LI, A. VIDARD, F.-X. LE DIMET, J. MA. *Topological data assimilation using Wasserstein distance*, in "Inverse Problems", January 2019, vol. 35, n^o 1, 015006 p. [DOI : 10.1088/1361-6420/AAE993], <https://hal.inria.fr/hal-01960206>
- [14] V. OERDER, F. COLAS, V. ECHEVIN, S. MASSON, F. LEMARIÉ. *Impacts of the Mesoscale Ocean-Atmosphere Coupling on the Peru-Chile Ocean Dynamics: The Current-Induced Wind Stress Modulation*, in "Journal of Geophysical Research. Oceans", February 2018, vol. 123, n^o 2, pp. 812-833 [DOI : 10.1002/2017JC013294], <https://hal.inria.fr/hal-01661645>
- [15] P. TENCALIEC, A.-C. FAVRE, P. NAVEAU, C. PRIEUR. *Flexible semiparametric Generalized Pareto modeling of the entire range of rainfall amount*, in "Environmetrics", 2018, pp. 1-22, <https://hal.inria.fr/hal-01709061>

Invited Conferences

- [16] F. AUCLAIR, R. BENSILHA, L. DEBREU, N. DUCOUSSO, F. DUMAS, P. MARCHESIELLO, F. LEMARIÉ. *Some Recent Developments around the CROCO Initiative for Complex Regional to Coastal Modeling*, in "Comod Workshop on Coastal Ocean Modelling", Hambourg, Germany, February 2018, <https://hal.inria.fr/hal-01947670>
- [17] F. LEMARIÉ, G. SAMSON, J.-L. REDELSPERGER, G. MADEC, H. GIORDANI, R. BOURDALLE-BADIE, Y. DRILLET. *PPR SIMBAD: en quête d'une nouvelle méthodologie de représentation des échanges air-mer dans les modèles opérationnels globaux d'océan à haute-résolution*, in "Colloque de Bilan et de Prospective du programme LEFE", Clermond-Ferrand, France, March 2018, <https://hal.inria.fr/hal-01947683>

- [18] O. ZAHM, P. CONSTANTINE, C. PRIEUR, Y. MARZOUK. *Certified dimension reduction of the input parameter space of vector-valued functions*, in "INI Workshop UNQW03", Cambridge, United Kingdom, March 2018, <https://hal.inria.fr/hal-01955776>
- [19] O. ZAHM, P. CONSTANTINE, C. PRIEUR, Y. MARZOUK. *Certified dimension reduction of the input parameter space of vector-valued functions*, in "FrontUQ 18 - Frontiers of Uncertainty Quantification", Pavie, Italy, September 2018, <https://hal.inria.fr/hal-01955806>
- [20] O. ZAHM, Y. MARZOUK, C. PRIEUR, P. CONSTANTINE. *Certified dimension reduction of the input parameter space of Bayesian inverse problems*, in "IMS Vilnius - 12th International Vilnius Conference on Probability Theory and Mathematical Statistics", Vilnius, Lithuania, July 2018, <https://hal.inria.fr/hal-01955800>
- [21] O. ZAHM. *Certified dimension reduction of the input parameter space of multivariate functions*, in "Journées EDP Auvergne-Rhône-Alpes", Grenoble, France, November 2018, <https://hal.inria.fr/hal-01955812>
- [22] O. ZAHM. *Detecting and exploiting the low-effective dimension of multivariate problems using gradient information*, in "Séminaire MATHICSE, EPFL", Lausanne, Switzerland, November 2018, <https://hal.inria.fr/hal-01955818>
- [23] O. ZAHM. *Dimension reduction of the input parameter space of vector-valued functions*, in "SIAM-UQ 2018 - SIAM Conference on Uncertainty Quantification", Los Angeles, United States, April 2018, <https://hal.inria.fr/hal-01955795>

Conferences without Proceedings

- [24] F. AUCLAIR, L. DEBREU. *A non-hydrostatic non Boussinesq algorithm for free surface ocean modelling*, in "COMMODORE: Community for the numerical modeling of the global, regional and coastal ocean", Paris, France, September 2018, <https://hal.inria.fr/hal-01961579>
- [25] E. BLAYO, F. LEMARIÉ, C. PELLETIER, S. THÉRY. *Toward improved ocean-atmosphere coupling algorithms*, in "25th international conference on Domain Decomposition Methods", St. John's, Canada, July 2018, <https://hal.inria.fr/hal-01951472>
- [26] E. BLAYO, A. ROUSSEAU. *Coupling hydrostatic and nonhydrostatic Navier-Stokes flows using a Schwarz algorithm*, in "25th international conference on Domain Decomposition Methods", St. John's, Canada, July 2018, <https://hal.inria.fr/hal-01951485>
- [27] F. LEMARIÉ. *On the discretization of vertical diffusion in the turbulent surface and planetary boundary layers*, in "3rd workshop on Physics Dynamics Coupling (PDC18)", Reading, United Kingdom, July 2018, <https://hal.inria.fr/hal-01947691>
- [28] S. THÉRY, E. BLAYO, F. LEMARIÉ. *Algorithmes de Schwarz et conditions absorbantes pour le couplage océan-atmosphère*, in "Congrès National d'Analyse Numérique", Cap d'Agde, France, May 2018, <https://hal.inria.fr/hal-01947885>
- [29] O. ZAHM. *Dimension reduction of the input parameter space of vector-valued functions*, in "MoRePaS 2018 - Model Reduction of Parametrized Systems IV", Nantes, France, April 2018, <https://hal.inria.fr/hal-01955788>

Scientific Popularization

- [30] E. BLAYO. *Les big data peuvent-ils faire la pluie et le beau temps ?*, Le Monde, October 2018, <https://hal.inria.fr/hal-01951505>
- [31] S. DEWYSPELAERE, M. NODET, J. CHARTON, P. GARAT, F. LETUE, C. PE`S, V. WALES. *Exemple d'EPI au collège : l'évolution des glaciers*, in "Repères IREM", July 2018, n^o 112, <https://hal.inria.fr/hal-01619788>

Other Publications

- [32] K. BERTIN, N. KLUTCHNIKOFF, J. LEÓN, C. PRIEUR. *Adaptive density estimation on bounded domains under mixing conditions*, December 2018, working paper or preprint, <https://hal.inria.fr/hal-01934913>
- [33] L. DEBREU, E. KAZANTSEV. *Optimal control of grids and schemes for the inertial gravity waves equation*, January 2019, working paper or preprint, <https://hal.inria.fr/hal-01968678>
- [34] J. DEMANGE, L. DEBREU, P. MARCHESIELLO, F. LEMARIÉ, E. BLAYO, C. ELDRED. *Stability analysis of split-explicit free surface ocean models: implication of the depth-independent barotropic mode approximation*, December 2018, working paper or preprint, <https://hal.inria.fr/hal-01947706>
- [35] E. DI BERNARDINO, C. PRIEUR. *Estimation of the Multivariate Conditional-Tail-Expectation for extreme risk levels: illustrations on environmental data-sets*, March 2018, working paper or preprint, <https://hal.archives-ouvertes.fr/hal-01524536>
- [36] M. R. EL AMRI, C. HELBERT, O. LEPREUX, M. MUNOZ ZUNIGA, C. PRIEUR, D. SINOQUET. *Data-driven stochastic inversion under functional uncertainties*, February 2018, working paper or preprint, <https://hal.inria.fr/hal-01704189>
- [37] C. ELDRED, W. BAUER. *Variational and Hamiltonian Formulations of Geophysical Fluids using Split Exterior Calculus*, December 2018, working paper or preprint, <https://hal.inria.fr/hal-01895935>
- [38] C. ELDRED, F. GAY-BALMAZ. *Single and Double Generator Bracket Formulations of Geophysical Fluids with Irreversible Processes*, November 2018, <https://arxiv.org/abs/1811.11609> - working paper or preprint, <https://hal.inria.fr/hal-01937941>
- [39] C. ELDRED, D. LE ROUX. *Dispersion analysis of compatible Galerkin schemes on quadrilaterals for shallow water models*, November 2018, working paper or preprint, <https://hal.archives-ouvertes.fr/hal-01916382>
- [40] P. ETORÉ, C. PRIEUR, D. K. PHAM, L. LI. *Global sensitivity analysis for models described by stochastic differential equations*, November 2018, <https://arxiv.org/abs/1811.08101> - working paper or preprint, <https://hal.archives-ouvertes.fr/hal-01926919>
- [41] B. IOOSS, C. PRIEUR. *Shapley effects for sensitivity analysis with correlated inputs: comparisons with Sobol' indices, numerical estimation and applications*, May 2018, <https://arxiv.org/abs/1707.01334> - working paper or preprint, <https://hal.inria.fr/hal-01556303>
- [42] R. LAM, O. ZAHM, Y. MARZOUK, K. WILLCOX. *Multifidelity Dimension Reduction via Active Subspaces*, September 2018, <https://arxiv.org/abs/1809.05567> - working paper or preprint, <https://hal.archives-ouvertes.fr/hal-01875946>

- [43] C. PRIEUR, L. VIRY, E. BLAYO, J.-M. BRANKART. *A global sensitivity analysis approach for marine biogeochemical modeling*, December 2018, working paper or preprint, <https://hal.inria.fr/hal-01952797>
- [44] K. SMETANA, O. ZAHM, A. T. PATERA. *Randomized residual-based error estimators for parametrized equations*, July 2018, <https://arxiv.org/abs/1807.10489> - working paper or preprint, <https://hal.archives-ouvertes.fr/hal-01851462>
- [45] O. ZAHM, P. CONSTANTINE, C. PRIEUR, Y. MARZOUK. *Gradient-based dimension reduction of multivariate vector-valued functions*, December 2018, <https://arxiv.org/abs/1801.07922> - working paper or preprint, <https://hal.inria.fr/hal-01701425>
- [46] O. ZAHM, T. CUI, K. LAW, A. SPANTINI, Y. MARZOUK. *Certified dimension reduction in nonlinear Bayesian inverse problems*, July 2018, working paper or preprint, <https://hal.archives-ouvertes.fr/hal-01834039>

References in notes

- [47] A. BELJAARS, E. DUTRA, G. BALSAMO, F. LEMARIÉ. *On the numerical stability of surface-atmosphere coupling in weather and climate models*, in "Geoscientific Model Development Discussions", 2017, vol. 10, n^o 2, pp. 977-989 [DOI : 10.5194/GMD-10-977-2017], <https://hal.inria.fr/hal-01406623>
- [48] P. CATTIAUX, J. R. LEON, C. PRIEUR. *Estimation for Stochastic Damping Hamiltonian Systems under Partial Observation. I. Invariant density*, in "Stochastic Processes and their Applications", March 2014, vol. 124, n^o 3, pp. 1236-1260 [DOI : 10.1016/J.SPA.2013.10.008], <https://hal.archives-ouvertes.fr/hal-00739136>
- [49] P. CATTIAUX, J. R. LEON, C. PRIEUR. *Estimation for Stochastic Damping Hamiltonian Systems under Partial Observation. II Drift term*, in "ALEA (Latin American Journal of Probability and Statistics)", 2014, vol. 11, n^o 1, pp. 359-384, <https://hal.archives-ouvertes.fr/hal-00877054>
- [50] P. CATTIAUX, J. R. LEON, C. PRIEUR. *Recursive Estimation for Stochastic Damping Hamiltonian Systems*, in "Journal of Nonparametric Statistics", 2015, vol. 27, n^o 3, pp. 401-424, <https://hal.archives-ouvertes.fr/hal-01071252>
- [51] P. CATTIAUX, J. R. LEÓN, A. PINEDA CENTENO, C. PRIEUR. *An overlook on statistical inference issues for stochastic damping Hamiltonian systems under the fluctuation-dissipation condition*, in "Statistics", 2017, vol. 51, n^o 1, pp. 11-29 [DOI : 10.1080/02331888.2016.1259807], <https://hal.archives-ouvertes.fr/hal-01405427>
- [52] M. CHAMPION, G. CHASTAING, S. GADAT, C. PRIEUR. *L2 Boosting on generalized Hoeffding decomposition for dependent variables. Application to Sensitivity Analysis*, 2013, 48 pages, 7 Figures
- [53] G. CHASTAING. *Generalized Sobol sensitivity indices for dependent variables*, Université de Grenoble, September 2013, <https://tel.archives-ouvertes.fr/tel-00930229>
- [54] G. CHASTAING, F. GAMBOA, C. PRIEUR. *Generalized Hoeffding-Sobol Decomposition for Dependent Variables - Application to Sensitivity Analysis*, in "Electronic Journal of Statistics", December 2012, vol. 6, pp. 2420-2448 [DOI : 10.1214/12-EJS749], <http://hal.archives-ouvertes.fr/hal-00649404>

- [55] G. CHASTAING, C. PRIEUR, F. GAMBOA. *Generalized Sobol sensitivity indices for dependent variables: numerical methods*, March 2013, <http://hal.inria.fr/hal-00801628>
- [56] A. COUSIN, E. DI BERNARDINO. *On multivariate extensions of Value-at-Risk*, in "J. Multivariate Anal.", 2013, vol. 119, pp. 32–46, <http://dx.doi.org/10.1016/j.jmva.2013.03.016>
- [57] C. DE MICHELE, G. SALVADORI, R. VEZZOLI, S. PECORA. *Multivariate assessment of droughts: Frequency analysis and dynamic return period*, in "Water Resources Research", 2013, vol. 49, n^o 10, pp. 6985–6994
- [58] E. DI BERNARDINO, T. LALOË, V. MAUME-DESCHAMPS, C. PRIEUR. *Plug-in estimation of level sets in a non-compact setting with applications in multivariate risk theory*, in "ESAIM: Probability and Statistics", February 2013, vol. 17, pp. 236-256 [DOI : 10.1051/ps/2011161], <https://hal.archives-ouvertes.fr/hal-00580624>
- [59] E. DI BERNARDINO, V. MAUME-DESCHAMPS, C. PRIEUR. *Estimating Bivariate Tail: a copula based approach*, in "Journal of Multivariate Analysis", August 2013, vol. 119, pp. 81-100 [DOI : 10.1016/J.JMVA.2013.03.020], <https://hal.archives-ouvertes.fr/hal-00475386>
- [60] E. DI BERNARDINO, C. PRIEUR. *Estimation of Multivariate Conditional Tail Expectation using Kendall's Process*, in "Journal of Nonparametric Statistics", March 2014, vol. 26, n^o 2, pp. 241-267 [DOI : 10.1080/10485252.2014.889137], <https://hal.archives-ouvertes.fr/hal-00740340>
- [61] L. GILQUIN, E. ARNAUD, C. PRIEUR, H. MONOD. *Recursive estimation procedure of Sobol' indices based on replicated designs*, January 2016, working paper or preprint, <https://hal.inria.fr/hal-01291769>
- [62] L. GILQUIN. *Monte Carlo and quasi-Monte Carlo sampling methods for the estimation of Sobol' indices. Application to a LUTI model*, Université Grenoble Alpes, October 2016, <https://hal.inria.fr/tel-01403914>
- [63] L. GILQUIN, C. PRIEUR, E. ARNAUD. *Replication procedure for grouped Sobol' indices estimation in dependent uncertainty spaces*, in "Information and Inference", August 2015, vol. 4, n^o 4, pp. 354-379 [DOI : 10.1093/IMAIAI/IAV010], <https://hal.inria.fr/hal-01045034>
- [64] M. GROSS, H. WAN, P. J. RASCH, P. M. CALDWELL, D. L. WILLIAMSON, D. KLOCKE, C. JABLONOWSKI, D. R. THATCHER, N. WOOD, M. CULLEN, B. BEARE, M. WILLET, F. LEMARIÉ, E. BLAYO, S. MALARDEL, P. TERMONIA, A. GASSMANN, P. H. LAURITZEN, H. JOHANSEN, C. M. ZARZYCKI, K. SAKAGUCHI, R. LEUNG. *Recent progress and review of Physics Dynamics Coupling in geophysical models*, May 2016, working paper or preprint, <https://hal.inria.fr/hal-01323768>
- [65] W. HOEFFDING. *A class of statistics with asymptotically normal distribution*, in "Ann. Math. Statistics", 1948, vol. 19, pp. 293–325
- [66] A. JANON, T. KLEIN, A. LAGNOUX-RENAUDIE, M. NODET, C. PRIEUR. *Asymptotic normality and efficiency of two Sobol index estimators*, in "ESAIM: Probability and Statistics", October 2014, vol. 18, pp. 342-364 [DOI : 10.1051/ps/2013040], <https://hal.inria.fr/hal-00665048>
- [67] A. JANON, M. NODET, C. PRIEUR. *Goal-oriented error estimation for reduced basis method, with application to certified sensitivity analysis*, <http://hal.archives-ouvertes.fr/hal-00721616>

- [68] A. JANON, M. NODET, C. PRIEUR. *Certified reduced-basis solutions of viscous Burgers equation parametrized by initial and boundary values*, in "ESAIM: Mathematical Modelling and Numerical Analysis", March 2013, vol. 47, n^o 2, pp. 317-348 [DOI : 10.1051/M2AN/2012029], <http://hal.inria.fr/inria-00524727>
- [69] A. JANON, M. NODET, C. PRIEUR. *Uncertainties assessment in global sensitivity indices estimation from metamodels*, in "International Journal for Uncertainty Quantification", 2014, vol. 4, n^o 1, pp. 21-36 [DOI : 10.1615/INT.J.UNCERTAINTYQUANTIFICATION.2012004291], <https://hal.inria.fr/inria-00567977>
- [70] A. JANON, M. NODET, C. PRIEUR, C. PRIEUR. *Global sensitivity analysis for the boundary control of an open channel*, in "Mathematics of Control, Signals, and Systems", March 2016, vol. 28, n^o 1, pp. 6:1-27 [DOI : 10.1007/s00498-015-0151-4], <https://hal.archives-ouvertes.fr/hal-01065886>
- [71] A. JANON, M. NODET, C. PRIEUR, C. PRIEUR. *Goal-oriented error estimation for fast approximations of nonlinear problems*, GIPSA-lab, 2016, Rapport interne de GIPSA-lab, <https://hal.archives-ouvertes.fr/hal-01290887>
- [72] F. LEMARIÉ, E. BLAYO, L. DEBREU. *Analysis of ocean-atmosphere coupling algorithms : consistency and stability*, in "Procedia Computer Science", 2015, vol. 51, pp. 2066–2075 [DOI : 10.1016/J.PROCS.2015.05.473], <https://hal.inria.fr/hal-01174132>
- [73] F. LEMARIÉ. *Numerical modification of atmospheric models to include the feedback of oceanic currents on air-sea fluxes in ocean-atmosphere coupled models*, Inria Grenoble - Rhône-Alpes ; Laboratoire Jean Kuntzmann ; Université de Grenoble I - Joseph Fourier ; Inria, August 2015, n^o RT-0464, <https://hal.inria.fr/hal-01184711>
- [74] J. R. LEON, A. SAMSON. *Hypoelliptic stochastic FitzHugh-Nagumo neuronal model: mixing, up-crossing and estimation of the spike rate*, in "Annals of Applied Probability", 2017, <https://hal.archives-ouvertes.fr/hal-01492590>
- [75] S. NANTY, C. HELBERT, A. MARREL, N. PÉROT, C. PRIEUR. *Uncertainty quantification for functional dependent random variables*, 2014, working paper or preprint, <https://hal.archives-ouvertes.fr/hal-01075840>
- [76] S. NANTY, C. HELBERT, A. MARREL, N. PÉROT, C. PRIEUR. *Sampling, metamodeling and sensitivity analysis of numerical simulators with functional stochastic inputs*, in "SIAM/ASA Journal on Uncertainty Quantification", May 2016, vol. 4, n^o 1, pp. 636-659 [DOI : 10.1137/15M1033319], <https://hal.archives-ouvertes.fr/hal-01187162>
- [77] A. B. OWEN. *Sobol' indices and Shapley value*, in "Journal on Uncertainty Quantification", 2014, vol. 2, pp. 245–251
- [78] A. B. OWEN, C. PRIEUR. *On Shapley value for measuring importance of dependent inputs*, in "SIAM/ASA Journal on Uncertainty Quantification", September 2017, vol. 51, n^o 1, pp. 986–1002 [DOI : 10.1137/16M1097717], <https://hal.archives-ouvertes.fr/hal-01379188>
- [79] C. PELLETIER, F. LEMARIÉ, E. BLAYO. *A theoretical study of a simplified air-sea coupling problem including turbulent parameterizations*, in "COUPLED PROBLEMS 2017 - VII International Conference on Computational Methods for Coupled Problems in Science and Engineering", Rhodes, Greece, M. PAPADRAKAKIS, E. OÑATE, B. SCHREFLER (editors), International Center for Numerical Methods in Engineering (CIMNE), June 2017, pp. 38-49, <https://hal.archives-ouvertes.fr/hal-01659443>

-
- [80] C. PELLETIER, F. LEMARIÉ, E. BLAYO. *Sensitivity analysis and metamodels for the bulk parameterization of turbulent air-sea fluxes*, in "Quarterly Journal of the Royal Meteorological Society", December 2017 [DOI : 10.1002/QJ.3233], <https://hal.inria.fr/hal-01663668>
- [81] G. SALVADORI, C. DE MICHELE, F. DURANTE. *On the return period and design in a multivariate framework*, in "Hydrology and Earth System Sciences", 2011, vol. 15, n^o 11, pp. 3293–3305
- [82] E. SONG, B. L. NELSON, J. STAUM. *Shapley Effects for Global Sensitivity Analysis: Theory and Computation*, Northwestern University, 2015
- [83] P. TENCALIEC, A.-C. FAVRE, C. PRIEUR, T. MATHEVET. *Reconstruction of missing daily streamflow data using dynamic regression models*, in "Water Resources Research", December 2015, vol. 51, n^o 12, pp. 9447–9463 [DOI : 10.1002/2015WR017399], <https://hal.inria.fr/hal-01245238>